
Τεχνική Επεξεργασία: Keystone 1

Μαθηµατικά
Θετικής & Τεχν/κής Κατεύθυνσης

Β΄Λυκείου 2001

Ζήτηµα 1ο

Α.1. Έστω α, β, γ ακέραιοι αριθµοί. Να δείξετε ότι ισχύουν οι επόµενες ιδιότητες:

α. Αν α|β, τότε α|λβ για κάθε ακέραιο λ.
Μονάδες 4

β. Αν α|β και α|γ, τότε α|(β+γ).
Μονάδες 4

Α.2. Να γράψετε στο τετράδιό σας το γράµµα που αντιστοιχεί στη σωστή απάντηση.

Έστω α, β φυσικοί αριθµοί και υ το υπόλοιπο της ευκλείδειας διαίρεσης του α µε τον β ≠
0. Τότε:

α. (α,β) < (β,υ)
β. (α,β) = (β,υ)
γ. (α,β) > (β,υ)
δ. (α,β) = (β,υ) + 1

όπου (α,β) είναι ο Μ.Κ.∆. των φυσικών αριθµών α, β.
Μονάδες 4,5

Β.1. Να γράψετε στο τετράδιό σας το γράµµα που αντιστοιχεί στη σωστή απάντηση.

Αν 7 | (α+5) και 7 | (40-β) τότε:

α. 7 | (α+β),
β. 7 | (α+β+1),
γ. 7 | (α+β+2),
δ. 7 | (α+β-3).

Μονάδες 4

Β.2. Να προσδιορίσετε τον Μ.Κ.∆. των ακεραίων 72 και 112.
Μονάδες 4,5

Β.3. Να εκφράσετε τον Μ.Κ.∆. των ακεραίων 72 και 112 ως γραµµικό συνδυασµό των
ακεραίων 72 και 112.

Μονάδες 4

Απάντηση:

Α1.
α. Επειδή α | β υπάρχει ακέραιος κ, τέτοιος ώστε β=κα, οπότε

λβ=λκα και άρα: α | λβ

β. Επειδή α | β και α | γ , υπάρχουν ακέραιοι κ,λ τέτοιοι ώστε
β=κα και γ=λα. Οπότε:
β + γ = κα + λα ή
(β + γ) = (κ + λ)α
Άρα: α | (β + γ)

Α2. Απάντηση: β

Τεχνική Επεξεργασία: Keystone 2

Β1. Είναι:

()

β α7
357 :Όµως

35 β α7

β) (40 5 α7
β) 40(

5) α(

7

7

+⇒


−+

⇒

−−+⇒




−

+

οπότε: Απάντηση: α

Β2. (72,112) = (8 • 9, 8 • 14) = 8(9, 14) = 8 • 1=8

Β3. 112 = 72 • 1 +40 ⇔ 40 = 112 - 72 • 1
72 = 40 • 1 + 32 ⇔ 32 = 72 - 40 • 1
40 = 1 • 32 + 8 ⇔ 8 = 40 - 1 • 32
32 = 8 • 4 + 0

Άρα:
8 = 40 - 1 • 32 = 40 - 1(72 - 40 • 1)

= 2 • 40 - 72
= 2(112 - 72) - 72
= -3 • 72 + 2 • 112

Ζήτηµα 2ο

Για τα διανύσµατα β ,α
v

v

 δίνεται ότι 2 β 1, α ==

v

v

 και
3

π
)β ,α(=

v

v

.

Έστω τα διανύσµατα β2 - α v ,β3 α2 u
r

vr

r

rr

=+=

Να υπολογίσετε:

α. το εσωτερικό γινόµενο β α
v

v

⋅

Μονάδες 5

β. τα µέτρα v ,
vv

u των διανυσµάτων v και u

vv

Μονάδες 8
γ. το εσωτερικό γινόµενο v u

vv

⋅

Μονάδες 7
δ. το συνηµίτονο της γωνίας των διανυσµάτων v και u

vv

.

Μονάδες 5

Απάντηση:

α. Είναι:

() 1
2

1
21β , συνβαβ =⋅⋅=⋅⋅=⋅

r

r

r

r

r

r

aa

Τεχνική Επεξεργασία: Keystone 3

β.

() 521124914βα12β9α4β3α2
22

22

=⋅+⋅+⋅=++=+=

r

r

r

r

r

rr

u

Άρα: 13252u ==

r

() 134-174441βα4β4αβ2α
22

22

==−⋅+=−+=−=

r

r

r

r

r

rr

v

Άρα: 13v =

r

γ.

()() =+−=+=⋅
22 β6-βα3βα4α2β2-α β32

rr

r

r

rr

r

r

r

rrr

avu

2324146112β6-βαα2 22
−=−=⋅−−⋅=⋅−=

rr

rr

δ.

()
26

23

13132

23

vu

vu
v,uσυν −=

⋅

−

=

⋅

⋅

=
rr

rr

rr

Ζήτηµα 3ο

∆ίνεται η εξίσωση x2 - y2 + 6x + 9 = 0.

α. Να δείξετε ότι η παραπάνω εξίσωση παριστάνει 2 ευθείες ε1 και ε2.
Μονάδες 7

β. Να δείξετε ότι οι ευθείες ε1 και ε2 είναι κάθετες.
Μονάδες 7

γ. Να βρείτε ένα σηµείο Μ(κ,λ) µε κ>0 και λ>0 τέτοιο, ώστε το διάνυσµα α
v

 = (3,κ) να

είναι παράλληλο προς τη µία από τις δύο ευθείες ε1 και ε2 και το διάνυσµα β
v

 = (-16,

4λ) να είναι παράλληλο προς την άλλη ευθεία.
Μονάδες 6

δ. Να γράψετε την εξίσωση της παραβολής που έχει κορυφή την αρχή των αξόνων Ο,
άξονα συµµετρίας τον άξονα x΄x και διέρχεται από το σηµείο Μ.

Μονάδες 5

Απάντηση:

α. x2-y2+6x+9 = 0
⇔ x2+6x+9-y2 = 0
⇔ (x+3)2 -y2 = 0
⇔ (x+3+y)(x+3-y) = 0
⇔ (ε1): y = -x - 3 ή (ε2): y = x + 3

β. λε
1
 = -1, λε

2
 = 1

Οπότε: λε
1
⋅λε

2
 = -1

Άρα: (ε1) ┴ (ε2)

Τεχνική Επεξεργασία: Keystone 4

γ. Είναι:













=

=













=

=

)(ε||(-16,4λ-β

)(ε ||κ),3(
ή

)(ε||(-16,4λ-β

)(ε ||κ),3(

1

2

2

1

r

r

r

r

aa



















−=
−

=



















=
−

−=

⇔

1
16

λ4

1
3

κ

ή

1
16

λ4

1
3

κ

















=

=

















=

=

⇔

δεκτές

4λ

3κ

ή

απορρ.

-4λ

-3κ

Άρα: Μ(3,4)

δ. Η εξίσωση της παραβολής είναι: ψ2 = 2ρx

Επειδή το σηµείο Μ(3,4) ανήκει σ'αυτή, έχουµε:

3

8
ρρ

6

16
3ρ2 16 =⇔=⇔⋅⋅=

Άρα:

x
3

16
ψx

3

8
2ψ

22
=⇔⋅=

Ζήτηµα 4ο

Α. ∆ίνεται η εξίσωση x2 + y2 + 6µx + 8λy = 0, όπου µ, λ πραγµατικοί αριθµοί διάφοροι
του µηδενός. Να δείξετε ότι, για κάθε τιµή των µ, λ, η παραπάνω εξίσωση παριστάνει
κύκλο που διέρχεται από την αρχή των αξόνων Ο.

Moνάδες 7

Β. Έστω ότι για τους πραγµατικούς αριθµούς µ, λ ισχύει η σχέση 3µ + 2λ = 0.

α. Να δείξετε ότι, όλοι οι κύκλοι που ορίζονται από την εξίσωση x2 + y2 + 6µx + 8λy
= 0 για τις διάφορες τιµές των µ και λ, έχουν τα κέντρα τους σε ευθεία που
διέρχεται από την αρχή των αξόνων.

Μονάδες 6

β. Να βρείτε τα µ, λ έτσι, ώστε, αν Α, Β είναι τα σηµεία τοµής του αντίστοιχου
κύκλου µε την ευθεία x + y + 2 = 0, να ισχύει

0. OB OA =⋅

Μονάδες 6

γ. Για τις τιµές των µ, λ που βρήκατε στο ερώτηµα β να υπολογίσετε το εµβαδόν
του τριγώνου ΑΟΒ.

Μονάδες 6

Τεχνική Επεξεργασία: Keystone 5

Απάντηση:

Α. x2 + ψ2 +6µx +8λψ = 0 ή

(x2 + 6µx) + (ψ2 + 8λµ) = 0 ή

(x2 + 2 ⋅ 3µ ⋅ x + 9µ2 – 9µ2) + (ψ2 + 2 ⋅ 4λ ⋅ ψ + 16λ2 – 16λ2) = 0 ή

(x + 3µ)2 – 9µ2 + (ψ + 4λ)2 – 16λ2 = 0 ή

(x + 3µ)2 + (ψ + 4λ)2 = 9µ2 + 16λ2.

Επειδή 9µ2 + 16λ2 > 0 για κάθε λ, µ ∈ R* προκύπτει ότι είναι εξίσωση κύκλου µε κέντρο
Κ(-3µ, -4λ) και ακτίνα:

22
16λ9µρ += .

Προφανώς οι συντεταγµένες του Ο(0,0) επαληθεύουν τη δοσµένη εξίσωση.

Β.

α. Έχουµε Κ(-3µ, -4λ) το κέντρο του κύκλου. Θέτουµε

• -3µ = x ⇔ µ = -(x/3) και
• -4λ = ψ ⇔ λ = -(ψ/4)

και αντικαθιστούµε στην 3µ + 2λ = 0. Τότε έχουµε:

⇔=







−+








− 0

4

ψ
2

3

x
3

2xψ0
2

ψ
x −=⇔=−− .

Άρα έχουν τα κέντρα τους στην ευθεία ψ = –2x.

β. (A' ΛΥΣΗ)

Επειδή

,0ΟΑ =ΟΒ⋅

προκύπτει ότι

ΟΒ⊥ ΟΑ (1)

Επειδή τα Ο, Α και Β είναι σηµεία του κύκλου, προκύπτει λόγω της (1) ότι η ΑΒ είναι
διάµετρος του κύκλου. Εποµένως η ευθεία (ε) µε εξίσωσηx + ψ + 2 = 0 διέρχεται από το
κέντρο του Κ(-3µ, -4λ).

Οπότε –3µ – 4λ + 2 = 0 (2)

Όµως έχουµε 3µ + 2λ = 0 (3)

Από το σύστηµα των εξισώσεων (2), και (3), βρίσκουµε:

λ = 1 και
3

2
µ −=

Τεχνική Επεξεργασία: Keystone 6

β. (Β' ΛΥΣΗ)

Έστω ότι είναι (x1, y1) και (x2, y2) οι συντεταγµένες των Α, Β. Αυτές προκύπτουν ως
λύσεις του συστήµατος





=++

=+++

02yx

08λy6µx y x 22





=

=+++

2--xy

02)-(-x 8λ6µx 2)-(-x x 22





=

=+++

2--xy

016λ)-(4 x8λ)-µ64(2x 2





=

=+++

2--xy

(1) 08λ)-(2 x8λ)-µ32(x 2

Επειδή 3µ +2λ = 0 η (1) γράφεται

X2 + 2 (1 – 3λ) x + (2 – 8λ) = 0.

Έτσι είναι x1 + x2 = 2 (3λ – 1) και x1 x2 = 2 – 8λ. (2)

Η σχέση τώρα 0OA =⋅OB γράφεται

x1 x2 + y1 ⋅ y2 = 0 ή

x1 x2 + (- x1 – 2) (- x2 – 2) = 0 ή

x1 x2 + (x1 + x2) + 2 = 0.

Λόγω των σχέσεων (2) είναι:

2 – 8λ + 2 (3λ – 1) + 2 = 0

άρα λ = 1 και µ = -2/3.

γ. (A' ΛΥΣΗ)

Για τις τιµές:

λ = 1 και
3

2
µ −=

Η ακτίνα του κύκλου είναι:

5220164116
3

2
9ρ

2

2

==+=⋅+







−=

Οπότε:

(ΑΒ) = 2ρ = 54

Τεχνική Επεξεργασία: Keystone 7

Εποµένως:

=

+

++
⋅=⋅ΑΒ=Ε

22 11

|200|
54

2

1
AB)d(O,)(

2

1

τ.µονάδες102
2

54

2

2
54

2

1
==⋅=

γ. (Β' ΛΥΣΗ)

Για τις τιµές

λ = 1,
3

2
µ -=

Είναι x1 + x2 = 4 και x1x2 = -6.

Το εµβαδόν του τριγώνου ΟΑΒ δίνεται από:

() =−⋅==
1221

22

11

2

1
 ||

2

1
OAB yxyx

yx

yx

=−−−−−=)2()2(
2

1
1211
xxxx

=++−−= 22
2

1

121121
xxxxxx

=−=−=
2

1221
)(xxxx

=−=
21

2

2

2

1
2 xxxx

=−+=
2121

2

2

2

1
42 xxxxxx

=−+=
21

2

21
4)(xxxx

 τ.µ.10240)6(442
==−−=

γ. (Γ' ΛΥΣΗ)

Για τις τιµές λ = 1, µ = -2/3, η εξίσωση του κύκλου γίνεται:

x2 +ψ2 - 4x + 8ψ = 0

Οι συντεταγµένες των Α, Β προκύπτουν από την λύση του συστήµατος:





=++

=+−+

02ψx

08ψ4x y x 22

Τεχνική Επεξεργασία: Keystone 8

Προκύπτει:

(x1, ψ1) =)10 4 ,10 (2 +−−

(x2, ψ2) =)10 4 ,10 (2 −−+

Το εµβαδόν τώρα του τριγώνου ΟΑΒ δίνεται από:

µ. τ.102........ |
ψx

ψx
|

2

1
 E

22

11

===

