

ΤΥΠΟΛΟΓΙΟ ΓΕΩΜΕΤΡΙΑΣ

Κριτήρια ισότητας τριγώνων

1° Κριτήριο (Π-Γ-Π)

Αν δύο τρίγωνα έχουν δύο πλευρές ίσες μία προς μία και τις περιεχόμενες σε αυτές γωνίες ίσες, τότε είναι ίσα.

2° Κριτήριο (Γ-Π-Γ)

Αν δύο τρίγωνα έχουν μία πλευρά ίση και τις προσκείμενες σε αυτή γωνίες ίσες μία προς μία, τότε είναι ίσα.

3° Κριτήριο (Π-Π-Π)

Αν δύο τρίγωνα έχουν τις πλευρές τους ίσες μία προς μία, τότε είναι ίσα.

Παρατήρηση: Το κριτήριο (Γ-Π-Γ) γενικεύεται για μια πλευρά και δύο γωνίες όχι απαραίτητα προσκείμενες στην πλευρά.

Δηλαδή αν δυο τρίγωνα έχουν μόνο μια πλευρά αντίστοιχα ίση και δυο οποιεσδήποτε γωνίες ίσες τότε είναι ίσα.

Ειδικότερα για δύο ορθογώνια τρίγωνα ισχύουν τα επόμενα κριτήρια ισότητας:

1ο Κριτήριο

- Αν δύο ορθογώνια τρίγωνα έχουν μία πλευρά και μία οξεία γωνία ίσες, τότε είναι ίσα.

2ο Κριτήριο

- Αν δύο ορθογώνια τρίγωνα έχουν δύο ομόλογες πλευρές ίσες μία προς μία, τότε είναι ίσα.

Με τη βοήθεια των παραπάνω κριτηρίων αποδεικνύονται τα επόμενα πορίσματα και θεωρήματα:

1. Σε κάθε ισοσκελές τρίγωνο οι προσκείμενες στη βάση γωνίες είναι ίσες.
 2. Σε κάθε ισοσκελές τρίγωνο η διχοτόμος της γωνίας της κορυφής είναι ταυτόχρονα ύψος και διάμεσος.
 3. Σε κάθε ισοσκελές τρίγωνο το ύψος που άγεται από την κορυφή είναι ταυτόχρονα διχοτόμος και διάμεσος.
 4. Σε κάθε ισοσκελές τρίγωνο η διάμεσος που άγεται από την κορυφή είναι ταυτόχρονα ύψος και διχοτόμος.
 5. Οι γωνίες ισόπλευρου τριγώνου είναι ίσες.
 6. Κάθε σημείο της μεσοκάθετου ενός ευθύγραμμου τμήματος ισαπέχει από τα άκρα του ευθύγραμμου τμήματος και αντίστροφα αν ένα σημείο ισαπέχει από τα άκρα ευθύγραμμου τμήματος τότε ανήκει στη μεσοκάθετο αυτού.
 7. Σε κάθε κύκλο, αν δύο τόξα είναι ίσα τότε και οι αντίστοιχες χορδές είναι ίσες και αντίστροφα.
- (**Σημείωση:** το αντίστροφο ισχύει δεδομένου ότι και τα δύο τόξα είναι μεγαλύτερα ή μικρότερα του ημικυκλίου.)
8. Σε κάθε κύκλο η κάθετος από το κέντρο του προς μια χορδή, διχοτομεί τη χορδή και το αντίστοιχο τόξο της.

Θεώρημα

Δύο χορδές ενός κύκλου είναι ίσες αν και μόνο αν τα αποστήματά τους είναι ίσα.

Απόδειξη

$$\triangle KOA = \triangle OLG \text{ διότι: } \begin{cases} \hat{K} = \hat{L} = 90^\circ \\ OA = OG = \rho \\ AK = GL \end{cases}$$

άρα είναι $OK = OL$.

Αντίστροφα:

$$\text{Αν } OK = OL, \text{ τότε } \triangle KOA = \triangle OLG, \text{ διότι: } \begin{cases} \hat{K} = \hat{L} = 90^\circ \\ OA = OG = \rho \\ OK = OL \end{cases}$$

Γεωμετρία της Α΄ Λυκείου

$$\text{Επομένως } AK = \Gamma\Lambda \Leftrightarrow \frac{AB}{2} = \frac{\Gamma\Delta}{2} \Leftrightarrow AB = \Gamma\Delta$$

Θεώρημα

Κάθε σημείο της διχοτόμου μιας γωνίας ισαπέχει από τις πλευρές της και αντίστροφα.

Απόδειξη

$$A\hat{O}M = B\hat{O}M \text{ διότι: } \left(\begin{array}{l} A\hat{O} = B\hat{O} = 90^\circ \\ OM : \text{κοινή} \\ M\hat{O}A = M\hat{O}B \end{array} \right)$$

Επομένως, $MA = MB$

Αντίστροφα:

Αν $MA = MB$ τότε $A\hat{O}M = B\hat{O}M$, διότι: $A\hat{O} = B\hat{O} = 90^\circ$, OM κοινή, $MA = MB$.

Επομένως $M\hat{O}A = M\hat{O}B$ δηλαδή ανήκει στη διχοτόμο $O\delta$.

Σχετικές θέσεις δύο ευθειών.

Οι σχετικές θέσεις δύο ευθειών ϵ_1 και ϵ_2 του ίδιου επιπέδου είναι οι παρακάτω:

- Ταυτίζονται (άπειρα κοινά σημεία). Συμβολίζουμε $\epsilon_1 \equiv \epsilon_2$. (α)
- Τέμνονται (ένα κοινό σημείο). (β)
- Δεν τέμνονται (κανένα κοινό σημείο). Στην περίπτωση αυτή οι ευθείες ονομάζονται **παράλληλες** και συμβολίζουμε $\epsilon_1 \parallel \epsilon_2$. (γ)

Τέμνουσα δύο ευθειών.

Έστω δύο ευθείες ϵ_1 και ϵ_2 του επιπέδου οι οποίες τέμνονται από μια τρίτη ευθεία ϵ_3 . Τότε σχηματίζονται τα εξής ζεύγη γωνιών:

- **Γωνίες εντός εναλλάξ.** Είναι γωνίες που βρίσκονται εντός της ζώνης που δημιουργούν οι ευθείες ϵ_1 και ϵ_2 και σε διαφορετικά ημιεπίπεδα που ορίζει η ευθεία ϵ_3 . Τέτοιες είναι οι γ , ϵ και δ , ζ .
- **Γωνίες εντός και επί τα αυτά μέρη.** Είναι γωνίες που βρίσκονται εντός των ευθειών ϵ_1 και ϵ_2 και στο ίδιο ημιεπίπεδο που ορίζει η ευθεία ϵ_3 . Τέτοιες είναι οι δ, ϵ και γ, ζ .
- **Γωνίες εντός, εκτός και επί τα αυτά μέρη.** Είναι γωνίες που βρίσκονται μια εντός και μία εκτός των ευθειών ϵ_1 και ϵ_2 και στο ίδιο ημιεπίπεδο που ορίζει η ευθεία ϵ_3 . Τέτοιες είναι οι α, ϵ και β, ζ και δ, θ και η, γ .

Πορίσματα

- Δύο ευθείες κάθετες σε διαφορετικά σημεία στην ίδια ευθεία, είναι μεταξύ τους παράλληλες.
- Δύο ευθείες παράλληλες στην ίδια ευθεία, είναι και μεταξύ τους παράλληλες.
- Αν δύο ευθείες είναι παράλληλες και μία τρίτη ευθεία τέμνει μία από αυτές τότε τέμνει και την άλλη.
- Αν δύο ευθείες είναι παράλληλες και μία τρίτη ευθεία τέμνει κάθετα μία από αυτές τότε τέμνει κάθετα και την άλλη.

Το Ευκλείδειο Αίτημα της Παράλληλίας.

Από ένα σημείο εκτός ευθείας διέρχεται μοναδική παράλληλη προς την ευθεία.

Πρόταση

Αν δύο ευθείες τεμνόμενες από μία τρίτη σχηματίζουν τις εντός και επί τα αυτά μέρη γωνίες τους με άθροισμα μικρότερο από δύο ορθές τότε οι ευθείες τέμνονται προς το μέρος της τέμνουσας που βρίσκονται οι γωνίες.

Γωνίες με πλευρές παράλληλες ή κάθετες.

Αν δύο γωνίες έχουν τις πλευρές τους παράλληλες ή κάθετες μία προς μία τότε

- Αν είναι και οι δύο οξείες ή αμβλείες τότε είναι **ίσες**.
- Αν η μία είναι οξεία και η άλλη αμβλεία τότε είναι **παραπληρωματικές**.

Αξιοσημείωτοι κύκλοι τριγώνου.

- Ο κύκλος που διέρχεται από τις τρεις κορυφές ενός τριγώνου λέγεται **περιγεγραμμένος κύκλος** και το κέντρο του είναι το σημείο όπου διέρχονται και οι τρεις μεσοκάθετοι των πλευρών του τριγώνου και λέγεται **περίκεντρο**.
- Ο κύκλος που εφάπτεται στις τρεις πλευρές ενός τριγώνου λέγεται **εγγεγραμμένος κύκλος** και το κέντρο του είναι το σημείο όπου διέρχονται και οι τρεις διχοτόμοι των γωνιών του τριγώνου και λέγεται **έκκεντρο**.
- Ο κύκλος που εφάπτεται στη μία πλευρά ενός τριγώνου και στις προεκτάσεις των δύο άλλων λέγεται **παρεγγεγραμμένος κύκλος** και το κέντρο του είναι το σημείο όπου διέρχονται η διχοτόμος της απέναντι γωνίας και οι διχοτόμοι των άλλων δύο εξωτερικών γωνιών του τριγώνου και λέγεται **παράκεντρο**.

Άθροισμα γωνιών τριγώνου και κυρτού ν - γώνου.

Το άθροισμα των γωνιών ενός τριγώνου ισούται με δύο ορθές.

Γεωμετρία της Α΄ Λυκείου

Το άθροισμα των γωνιών ενός κυρτού n - γώνου ισούται με $(2n - 4)$ ορθές.

Πορίσματα

- Η εξωτερική γωνία ενός τριγώνου ισούται με το άθροισμα των δύο απέναντι εσωτερικών.
- Αν δύο τρίγωνα έχουν δύο γωνίες μία προς μία ίσες, έχουν και τις τρίτες γωνίες τους ίσες.
- Οι οξείες γωνίες ορθογωνίου τριγώνου είναι συμπληρωματικές.
- Κάθε γωνία ενός ισόπλευρου τριγώνου ισούται με 60° .
- Το άθροισμα των εξωτερικών γωνιών ενός κυρτού n - γώνου ισούται με 4 ορθές.

Παραλληλόγραμμο λέγεται το κυρτό τετράπλευρο που έχει παράλληλες τις απέναντι πλευρές του $AB//\Gamma\Delta$, $A\Delta//B\Gamma$ (βλ. σχ.) και έχει τις εξής ιδιότητες:

- Οι απέναντι πλευρές του είναι ίσες.
- Οι απέναντι γωνίες του είναι ίσες.
- Οι διαγώνιοί του διχοτομούνται.

Το σημείο τομής των διαγωνίων του παραλληλογράμμου είναι και το κέντρο συμμετρίας του. Τα είδη των παραλληλογράμμων είναι το ορθογώνιο, ο ρόμβος και το τετράγωνο.

Ορθογώνιο παραλληλόγραμμο

Ορθογώνιο παραλληλόγραμμο λέγεται το παραλληλόγραμμο που έχει μια ορθή γωνία και έχει την ιδιότητα οι διαγώνιές του να είναι ίσες.

Ρόμβος

Ρόμβος λέγεται το παραλληλόγραμμο που έχει δύο διαδοχικές πλευρές ίσες και έχει τις εξής ιδιότητες:

- οι διαγώνιές του τέμνονται κάθετα.
- οι διαγώνιές του διχοτομούν τις γωνίες του.

Τετράγωνο

Τετράγωνο λέγεται το παραλληλόγραμμο που είναι ορθογώνιο και ρόμβος και έχει τις εξής ιδιότητες:

- οι διαγώνιές του τέμνονται κάθετα, διχοτομούν τις γωνίες του και είναι ίσες.
- όλες οι γωνίες είναι ορθές.
- όλες οι πλευρές είναι ίσες.

Τα παραπάνω συνομίζονται στον πίνακα:

ΤΕΤΡΑΠΛ.	Παραλληλόγραμμο	Ορθογώνιο παρ/μο	Ρόμβος	Τετράγωνο
ΠΛΕΥΡΕΣ	Απέναντι πλευρές • είναι ίσες • είναι παράλληλες	Απέναντι πλευρές • είναι ίσες • είναι παράλληλες	Απέναντι πλευρές • είναι ίσες • είναι παράλληλες Διαδοχικές πλευρές • είναι ίσες	Απέναντι πλευρές • είναι ίσες • είναι παράλληλες Διαδοχικές πλευρές • είναι ίσες
ΓΩΝΙΕΣ	Απέναντι γωνίες είναι ίσες	Όλες οι γωνίες είναι ίσες	Απέναντι γωνίες είναι ίσες	Όλες οι γωνίες είναι ίσες
ΔΙΑΓΩΝΙΕΣ	• διχοτομούνται	• διχοτομούνται • είναι ίσες • •	• διχοτομούνται • • είναι κάθετες • διχοτομούν τις γωνίες	• διχοτομούνται • είναι ίσες • είναι κάθετες • διχοτομούν τις γωνίες

Θεώρημα

Το ευθύγραμμο τμήμα, που ενώνει τα μέσα δύο πλευρών τριγώνου είναι παράλληλο προς την τρίτη πλευρά αυτού, και ίσο με το μισό αυτής.

Θεώρημα

Η παράλληλος που άγεται από το μέσον μιας πλευράς τριγώνου προς μια άλλη πλευρά του, περνάει και από το μέσον της τρίτης πλευράς του τριγώνου.

Θεώρημα

Εάν ευθείες παράλληλες ορίζουν ίσα τμήματα σε μια ευθεία, θα ορίζουν ίσα τμήματα και σε κάθε άλλη ευθεία που συναντούν.

Μια ιδιότητα του ορθογωνίου τριγώνου

Η διμεσος που άγεται προς την υποτείνουσα ορθογωνίου τριγώνου, είναι ίση με το μισό αυτής.

Αν η διάμεσος τριγώνου ισούται με το μισό της πλευράς στην οποία αντιστοιχεί, τότε το τρίγωνο είναι ορθογώνιο.

ΤΡΑΠΕΖΙΑ

Ορισμοί

i) **Τραπεζίο** λέγεται κάθε τετράπλευρο που έχει μόνο τις δύο πλευρές του παράλληλες π.χ. το ΑΒΓΔ είναι τραπέζιο.

ii) **Διάμεσος** τραπέζιου λέγεται το ευθ. τμήμα που έχει άκρα τα μέσα των μη παραλλήλων πλευρών, π.χ. το ΕΖ.

iii) **Βάσεις** τραπέζιου λέγονται οι παράλληλες πλευρές του π.χ. οι ΑΒ, ΓΔ.

iv) **Ύψος** τραπέζιου λέγεται η απόσταση των παραλλήλων πλευρών του, π.χ. το ΑΗ.

v) **Ισοσκελές** τραπέζιο, λέγεται το τραπέζιο που έχει τις μη παράλληλες πλευρές του ίσες.

vi) **Ορθογώνιο** ή **δισορθογώνιο** τραπέζιο, λέγεται το τραπέζιο που έχει δύο γωνίες ορθές π.χ το ΑΒΓΗ.

Σε κάθε τραπέζιο ισχύουν τα θεωρήματα:

Θεώρημα

Η διάμεσος κάθε τραπέζιου είναι παράλληλη προς τις βάσεις του και ίση με το ημιάθροισμα αυτών.

Απόδειξη

Φέρουμε την ΑΖ που τέμνει την ΔΓ στο Κ, τότε $\hat{A}BZ = \hat{Z}GK$ ($ZB = ZG, Z_1 = Z_2, \hat{A}BZ = \hat{Z}GK$), από την ισό-

τητα έχουμε $AB = GK$ και $AZ = ZK$. Στο τρίγωνο ΑΔΚ η ΕΖ ενώνει τα μέσα των πλευρών ΑΔ, ΑΚ άρα θα είναι παράλληλη προς την ΔΚ και ίση με το μισό αυτής δηλ.

$$EZ = \frac{\Delta K}{2} = \frac{\Delta \Gamma + GK}{2} = \frac{\Delta \Gamma + AB}{2}.$$

Θεώρημα

Το ευθύγραμμο τμήμα που έχει άκρα τα μέσα των διαγωνίων ενός τραπέζιου είναι παράλληλο προς τις βάσεις και ίσο με την ημιδιαφορά των βάσεων του.

Απόδειξη

Φέρνουμε την ΒΖ που τέμνει την ΓΔ στο Κ. Τότε

$$ABZ = KZG \left(ZA = ZG, \hat{Z}_1 = \hat{Z}_2, \hat{\phi} = \hat{\rho} \right).$$

Από την ισότητα έχουμε $K\Gamma = AB$ και $ZB = ZK$. Στο τρίγωνο $B\Delta K$ η EZ ενώνει τα μέσα των πλευρών $B\Delta$, BK άρα $EZ \parallel \Delta K$ και

$$EZ = \frac{\Delta K}{2} = \frac{\Delta\Gamma - K\Gamma}{2} = \frac{\Delta\Gamma - AB}{2}.$$

Στο ισοσκελές τραπέζιο ισχύουν τα επόμενα θεωρήματα:

Θεώρημα

Σε κάθε ισοσκελές τραπέζιο οι προσκείμενες σε κάθε βάση γωνίες είναι ίσες και αντίστροφα.

Θεώρημα

Οι διαγώνιες κάθε ισοσκελούς τραπέζιου είναι ίσες και αντίστροφα.

Θεώρημα

Σε κάθε ισοσκελές τραπέζιο το ευθύγραμμο τμήμα που έχει άκρα τα μέσα των βάσεων του, είναι κάθετο στις βάσεις.

Πόρισμα Σε κάθε ισοσκελές τραπέζιο η ευθεία που περνά από τα μέσα των βάσεών του, είναι άξονας συμμετρίας αυτού.

Κριτήρια για να είναι ένα τραπέζιο ισοσκελές

1. Οι προσκείμενες σε μία βάση γωνίες είναι ίσες.
2. Οι διαγώνιές του είναι ίσες.

ΕΓΓΕΓΡΑΜΜΕΝΗ ΓΩΝΙΑ

Ορισμοί

i) Μια γωνία λέγεται **εγγεγραμμένη** σε κύκλο, όταν η κορυφή της είναι πάνω στον κύκλο και οι πλευρές της χορδές του.

π.χ. η \hat{A} .

ii) Το τόξο που περιέχεται μεταξύ των πλευρών της εγγεγραμμένης λέγεται αντίστοιχο τόξο αυτής.

π.χ. το $\widehat{B\Lambda\Gamma}$.

iii) Η επίκεντρη γωνία που βαίνει στο ίδιο τόξο με την εγγεγραμμένη λέγεται αντίστοιχη επίκεντρη της εγγεγραμμένης.

π.χ. η $\hat{B\Lambda\Gamma}$ είναι η αντίστοιχη **επίκεντρη** της \hat{A} .

Γεωμετρία της Α΄ Λυκείου

Θεώρημα

Κάθε εγγεγραμμένη γωνία σε κύκλο είναι ίση με το μισό της αντίστοιχης επίκεντρης.

Πόρισμα I.

Στον ίδιο κύκλο ή σε ίσους κύκλους ίσες εγγεγραμμένες βαίνουν σε ίσα τόξα και αντίστροφα.

Πόρισμα II.

Κάθε εγγεγραμμένη σε ημικύκλιο είναι ορθή.

Πόρισμα III.

Κάθε εγγεγραμμένη που βαίνει σε τόξο μικρότερο από ημικύκλιο είναι οξεία, ενώ κάθε εγγεγραμμένη που βαίνει σε τόξο μεγαλύτερο από ημικύκλιο είναι αμβλεία.

Θεώρημα

Η γωνία που σχηματίζεται από μια χορδή κύκλου και την εφαπτομένη του κύκλου που φέρνουμε στο ένα άκρο της χορδής, είναι ίση με την εγγεγραμμένη γωνία που βαίνει στο τόξο που περιέχεται μέσα σ' αυτή.

Θεώρημα

Αν μια γωνία έχει την κορυφή της μέσα στον κύκλο, είναι ίση με το άθροισμα δύο εγγεγραμμένων γωνιών που βαίνουν στα τόξα, που ορίζονται από τις πλευρές της και τις προεκτάσεις τους.

Θεώρημα

Αν μια γωνία έχει την κορυφή της έξω από τον κύκλο και οι πλευρές της τον τέμνουν είναι ίση με τη διαφορά δύο εγγεγραμμένων γωνιών που βαίνουν στα τόξα που περιέχονται μεταξύ των πλευρών της.

