
 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 254

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

1. Δίνονται τα διανύσματα ,a  για τα οποία ισχύουν :

 4  , 5  και
5

.
8

  

α)Να αποδείξετε ότι 10  

β)Να βρείτε τη γωνία των  και .

γ)Να υπολογίσετε το μέτρο του διανύσματος .u   

δ)Αν το διάνυσμα   ,v         είναι κάθετο στο

διάνυσμα  να βρείτε την τιμή του κ.

 (Ο.Ε.Φ.Ε 2004)

2.Δίνονται τα διανύσματα ,  για τα οποία ισχύουν

  1,8     και
1

2,
5

 
 

 
 

α)Να αποδείξετε ότι:

 i) 5 

 ii) 5  

β)Να υπολογίσετε τη γωνία  , 

γ) i)Να αποδείξετε ότι


   .

 ii)Να αναλύσετε το διάνυσμα  σε δύο κάθετες

 συνιστώσες από τις οποίες η μία να είναι παράλληλη

 προς το .

 (Ο.Ε.Φ.Ε 2005)

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 255

3.Δίνονται τα διανύσματα ,  με

  2
2, 3, , .

3


      Έστω τρίγωνο ΑΒΓ και ΑΜ

διάμεσος του για το οποίο ισχύουν:

 2AB    και 3  

α)Να βρείτε το . 

β)Να εκφράσετε το  ως γραμμικό συνδυασμό των 

και .

γ)Να υπολογίσετε το μήκος της διαμέσου .

δ)Να αποδείξετε ότι η γωνία των  και  είναι ίση με

.
6



 (Ο.Ε.Φ.Ε 2006)

4. Έστω τα σημεία Α(-1,ψ) και Β(2χ,ψ) με χ,ψ του

 καρτεσιανού επιπέδου Οχψ.

 Α. Αν είναι , τότε να αποδείξετε ότι τα σημεία

 Μ(χ,ψ) ανήκουν στην παραβολή C1: ψ2=2χ , της οποίας

 να βρείτε την εστία Ε και την διευθετούσα δ.

Β.Αν ισχύει
2 2

3 15,   τότε να αποδείξετε ότι τα

 σημεία Μ(χ,ψ) ανήκουν στο κύκλο C2:x2 +ψ2=3

 του οποίου να βρείτε το κέντρο και την ακτίνα.

Γ. Να αποδείξετε ότι :

 α)Τα σημεία των C1 και C2 είναι το Κ(1, 2) και το

 Λ(1,- 2)

 β)Η εφαπτομένη της C1 στο Κ είναι παράλληλη προς

 την εφαπτομένη του C2 στο Λ.

 (Ο.Ε.Φ.Ε 2008)

5.Στο καρτεσιανό επίπεδο Οχψ δίνονται τα σημεία Α(2,0)

 Β(4,5) ,Γ(6,κ) με κ  10 .

 α)Να δείξετε ότι:

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 256

 i)Τα σημεία Α,Β,Γ είναι συνευθειακά.

 ii)Η εξίσωση της ευθείας της διαμέσου (ε) που

 φέρουμε από την κορυφή Β του τριγώνου ΑΒΓ είναι

 χ=4.

 β)Να προσδιορίσετε την κορυφή Γ του τριγώνου ΑΒΓ , αν

 το εμβαδό του είναι (ΑΒΓ)=8 τετρ. Μονάδες.

 γ)Για κ=2 , να βρείτε την εξίσωση της ευθείας του ύψους

 (η) που φέρουμε από την κορυφή Α του τριγώνου ΑΒΓ,

 καθώς και τις συντεταγμένες του σημείου Δ στο οποίο

 τέμνονται οι ευθείες (ε) και (η).

 (Ο.Ε.Φ.Ε 2008)

6.Δίνονται τα σημεία Α(1,0) Β(1,1) Γ(-1,2)

 Να βρείτε:

 i) AB και το 

 ii)την γωνία Α.

 iii)το ύψος από την κορυφή Γ.

 iv)το εμβαδό του τριγώνου ΑΒΓ.

7.Δίνονται τα διανύσματα ,  με 2, 3   και

   2
, .

3


   Θεωρώ το τρίγωνο ΑΒΓ με 2AB    και

 3   ,όπου ΑΜ διάμεσος.

 i)Να βρεθεί το . 

 ii) Να εκφράσετε το  συναρτήσει των , . 

 iv)Να βρεθεί το μήκος του  και να υπολογιστεί η γωνία

 που σχηματίζει το  με το .

8.Δίνεται η C:y2=4x και Μ(1,-2)

 i)Να δειχτεί ότι ΜC και να βρεθεί η εφαπτομένη του C

 στο Μ.

 ii)Να βρεθεί η εξίσωση του κύκλου με διάμετρο ΕΜ όπου Ε

 η εστία της C και να δείξετε ότι ο κύκλος εφάπτεται στον

 y’y και να βρεθεί το σημείο επαφής.

 iii)Να βρεθεί η εξίσωση της υπερβολής με εκκεντρότητα =2

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 257

 και κορυφές Α ,Α΄ όπου Α΄ το συμμετρικό του Α ως προς Ο.

9.Α.Θεωρούμε στο καρτεσιανό επίπεδο Οχy τη γραμμή με

 εξίσωση 2 2 6 8 0x y x y   

 α)Να αποδείξετε ότι η προηγούμενη εξίσωση παριστάνει

 κύκλο και να προσδιορίσετε το κέντρο και την ακτίνα.

 β) Να αποδείξετε ότι τα σημεία Ο(0,0) και Α(-6,8) είναι τα

 άκρα μιας διαμέτρου του κύκλου.

 Β.Δίνονται οι ευθείες:

 εα:αχ-y=0 και ζα:χ+αy=2 ,α

 α)Να αποδείξετε ότι για τις διάφορες τιμές του α , οι

 ευθείες εα διέρχονται από σταθερό σημείο Α και οι

 ευθείες ζα διέρχονται από σταθερό σημείο Β , τα οποία

 και να προσδιορίσετε.

 β) Αν Μ(χ,y) είναι το σημείο τομής των εα και ζα να

 αποδείξετε ότι για τις διάφορες τιμές του α το Μ

 κινείται σε κύκλο , του οποίου να βρείτε την εξίσωση.

10.Δίνεται η εξίσωση (λ2-1)χ+2λy-λ2-2λ-γ=0, όπου λ

 πραγματικός και γ πραγματική σταθερά.

 α) Να αποδείξετε ότι για κάθε τιμή της παραμέτρου λ η

εξίσωση παριστάνει ευθεία γραμμή.

 β)Αν γ=-1 , να αποδείξετε ότι όλες οι ευθείες που ορίζονται

από την παραπάνω εξίσωση διέρχονται από το ίδιο σημείο

 γ)Αν γ 1 , να βρείτε τον γεωμετρικό τόπο των σημείων

εκείνων που από το καθένα διέρχεται μόνο μία ευθεία η οποία

επαληθεύει την παραπάνω εξίσωση.

11.Θεωρούμε την εξίσωση : (2λ-1)χ+(3λ+4)y-8λ-7=0 ,

 i)Να δείξετε ότι η εξίσωση αυτή παριστάνει ευθεία.

 ii)Να δείξετε ότι για κάθε τιμή του λ η ευθεία διέρχεται από

 σταθερό σημείο το οποίο και να βρείτε.

iii)Να βρείτε τις τιμές του λ, όταν η παραπάνω ευθεία εφάπτεται

 στον κύκλο με κέντρο Ο(0,0) και ακτίνα ρ=1.

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 258

12.Δίνονται οι ευθείες (ε1) y=2x+1 και (ε2):y=2x-1.

 A.i)Να βρεθεί η μεταξύ τους απόσταση

 ii)Να βρεθεί η εξίσωση της ευθείας που ισαπέχει από τις

 ε1 και ε2 .

 Β.i)Να βρεθεί η εξίσωση του κύκλου που εφάπτεται των

 ευθειών (ε1) ,(ε2) και το κέντρο του ανήκει στην ευθεία

 (η):x+y=3.

 ii)Να βρεθούν οι εξισώσεις των εφαπτομένων του κύκλου

 που βρήκατε , οι οποίες είναι κάθετες στις (ε1) , (ε2).

13.Δίνονται τα σημεία Α(α,0) και Γ(2α,3α) ,α 0 .

 Η κάθετη ευθεία στην ΑΓ στο Α τέμνει την (ε) :x+2α=0 στο

 σημείο Β.

 i)Βρείτε τις συντεταγμένες του Β.

 ii)Να δείξετε ότι το ΑΒΓ είναι ορθογώνιο και ισοσκελές.

 iii)Να βρείτε την εξίσωση του κύκλου με κέντρο Α και

 ακτίνα ΑΒ

Π.14.Δίνεται τρίγωνο ΑΒΓ κορυφών Α(1,1),Β(-1,2) και

Γ(3,1).

 Να βρεθεί η εξίσωση του κύκλου που έχει κέντρο το σημείο

 Α και εφάπτεται στην ΒΓ.

Π.15.Δίνεται η παραβολή 2 4y x και η ευθεία (ε): 1.y x 

 Α)να δείξετε ότι η (ε) περνά από την εστία της παραβολής.

 Β)να βρείτε τα κοινά σημεία Α,Β της (ε) και της

 παραβολής.

 Γ)να δείξετε ότι οι εφαπτομένες της παραβολής στα Α,Β

 είναι κάθετες.

16.Δίνεται ο κύκλος C: 2 2 2 4 1 0x y x y     .

 A. i) Να γράψετε τον κύκλο στη μορφή

   
2 2 2.x a y R    και να βρείτε κέντρο και ακτίνα.

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 259

 ii)Να δείξετε ότι ο κύκλος εφάπεται στον χ΄χ .

 Β. i)Να βρεθεί το συμμετρικό σημείο Ρ , του κέντρου του

κύκλου ως προς την ευθεία y=x.

 ii)Αν Ρ(2,1) το προηγούμενο σημείο ,δείξτε ότι το Ρ

 εσωτερικό του κύκλου.

Γ)Να βρεθεί η εξίσωση της ευθείας που περνάει από το Ρ(2,1)

 και τεμνει τον κύκλο στα Α,Β ώστε το Ρ να είναι μέσο της

 χορδής ΑΒ

17. Δίνεται παραλληλόγραμμο ΑΒΓΔ με (4,3)AB και

(1,7)A

 i)Να υπολογίσετε το διάνυσμα  .

 ii)Να δείξετε ότι το  είναι κάθετο στο διάνυσμα  και να

προσδιορίσετε το είδος του τετραπλεύρου ΑΒΓΔ.

 iii)Αν το σημείο Α κινείται στον κύκλο 2 2 4x y  να

αποδείξετε ότι και το κέντρο Κ του ΑΒΓΔ κινείται σε ορισμένο

κύκλο.

Π.18.Δίνεται η εξίσωση

 2 2 24 6 4 0, ,
2 2

x y x y
 

    
 

       
 

 Να αποδείξετε ότι:

 Α)η παραπάνω εξίσωση παριστάνει κύκλο (C) του οποίου να

 βρεθεί το κέντρο και η ακτίνα.

 Β)Ο κύκλος (C) εφάπτεται στην ευθεία y=0.

 Γ)Τα κέντρα των παραπάνω κύκλων ανήκουν σε μια έλλειψη

 της οποίας να βρεθούν τα μήκη των αξόνων ,οι εστίες και η

 εκκεντρότητα.

Π.19.Δίνεται ο κύκλος 2 2
1 : 6 1 0C x y x    και η παραβολή

 2
2 : 4C y x

 Α)Να βρεθεί το κέντρο Κ και η ακτίνα ρ του κύκλου C1.

 B)Να βρεθούν τα κοινά σημεία Α,Β του κύκλου και της

 Παραβολής.

 Γ)Να βρεθούν οι εξισώσεις των εφαπτομένων ε1 και ε2 της

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 260

 παραβολής στα σημεία της Α,Β

 Δ)Να δείξετε ότι οι ευθείες ε1 και ε2 εφάπτονται στον

 κύκλο.

20. Η ευθεία
2 2

a x y a   με 0  και 0  τέμνει

τους άξονες yy’ και χ΄χ ορθοκανονικού συστήματος στα

σημεία Α και Β αντίστοιχα. Αν τα σημεία αυτά είναι εστίες

των παραβολών C1:
2

12x p y και C2:
2

22y p x με 1 2 4p p 

να δειχτεί ότι τα διανύσματα ,a  είναι παράλληλα.

21.Δίνεται η έλλειψη
2 2

1
25 9

x y
  και η παραβολή 2 16y x .

 Να βρεθούν :

i) οι εστίες της έλλειψης και της παραβολής

ii) Να βρεθούν οι εφαπτομένες της παραβολής στα σημεία

Μ(4,8) και Μ΄(4,-8)

iii) Να δειχτεί ότι 0΄ ΄ ΄   

22.Δίνονται οι κύκλοι C1:
2 2 4x y  και C2:

2 2 9.x y  Από

 τυχαίο σημείο Μ(α,β) του κύκλου C2 φέρνουμε εφαπτομένες

 ε1 και ε2 προς τον C1 με Α,Β αντίστοιχα σημεία επαφής.

 α)Δείξτε ότι η ευθεία ΑΒ έχει εξίσωση 4ax y 

 β)Να υπολογίσετε το εμβαδό του τριγώνου ΜΑΒ.

 γ)Να υπολογιστεί η εφαπτομένη της ΑΜΒ.

23.Δίνονται οι ευθεία ε: 2 1 0ax y   και ο κύκλος

 C:  
22 4,x y a a    .

 i)Δείξτε ότι η ευθεία ε διέρχεται από σταθερό σημείο για

 κάθε a

 ii)Να βρεθούν οι τιμές του α ώστε η ε να τέμνει τον

 κύκλο C.Για ποια τιμή του a η ευθεία διέρχεται από το

 κέντρο του κύκλου;

 iii)Αν α=1 να υπολογιστεί το εμβαδό του τριγώνου με

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 261

 κορυφές το κέντρο του κύκλου και τα σημεία τομής της ε

 με τον C.

24.Δίνονται ο κύκλος C: 2 2 1x y  και η έλλειψη

 C’ : 2 24 4x y 

 i)Να δειχτεί ότι οι εφαπτομένες που φέρονται από τις εστίες

 της έλλειψης προς τον κύκλο σχηματίζουν ρόμβο.

 ii)Αν Ε1 είναι το εμβαδό του παραπάνω ρόμβου και Ε2 το

 εμβαδό του ορθογωνίου που σχηματίζεται από τα σημεία

 επαφής να δειχτεί ότι 1 2

9
.

4
E E

25.Δίνονται τα διανύσματα (1,2)a και (, 1),      

 και η εξίσωση :

 2 0x y a         (1)

 α) Να δείξετε ότι η (1) παριστάνει ευθεία

 β)Αν ε είναι η ευθεία που ορίζεται από την (1) και είναι

 παράλληλη στην (η):x+y+5=0 να βρείτε

 i) το διάνυσμα 

 ii)την εξίσωση της ε.

26.Δίνεται η εξίσωση 4x2+9y2-12xy-36=0 (1)

 A.Να δειχτεί ότι τα σημεία που επαληθεύουν την εξίσωση (1)

 ανήκουν σε δύο παράλληλες ευθείες ε1 και ε2.

 Β.Να δειχτεί ότι η μεσοπαράλληλη ευθεία των ε1 και ε2

 διέρχεται από την αρχή των αξόνων.

27. Δίνονται οι κύκλοι:

 C1: x2+y2-6x+2y-15=0 και C2:x2+y2+2x-2y-23=0

 Α. Δείξτε ότι οι κύκλοι C1 και C2 είναι ίσοι και ότι

 τέμνονται σε δύο σημεία Α , Β.

 Β.Να βρεθεί η εξίσωση της ευθείας ΑΒ , κοινής χορδής τψν

 δύο κύκλων

 Γ. Να βρεθεί σημείο Μ της ευθείας ΑΒ ώστε η γωνία ΚΛΜ ,

 με Κ , Λ τα κέντρα των δύο κύκλων να είναι ορθή.

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 262

28.Δίνεται η έλλειψη C:
2 2

1
4 25

x y
  και ο κύκλος

 C1:x2+y2-6y-91=0

 i)Να βρείτε τις εστίες της C και το κέντρο του C1. Nα

 δείξετε ότι μια από τις εστίες της C ταυτίζεται με το κέντρο

 του C1.

 ii)Να δείξετε ότι οι κύκλοι που εφάπτονται εσωτερικά του C1

 και έχουν τα κέντρα τους στην C διέρχονται από σταθερό

 σημείο.

 29.Α. Δίνεται η έλλειψη 1
yx

:C
2

2

2

2


βα

 και η υπερβολή

 0,
yx

;C
22

1  βαβα
βα

 Να δείξετε ότι :

 i) Έχουν τις ίδιες εστίες η έλλειψη και η υπερβολή

 ii) Αν ε η εκκεντρότητα της C και ε1 η εκκεντρότητα της C1

 να δείξετε ότι :)2(
2

1

2

1
2 εεε 

 Β. Αν)y,x(00Μ είναι ένα κοινό σημείο τους να δείξετε ότι

 οι εφαπτόμενες της έλλειψης και της υπερβολής στο Μ

 είναι κάθετες.

30.Δίνεται η έλλειψη 12y43x:C 22  και η εξίσωση

 1981-αy2x2yx:C 22
1 

 Για ποιες τιμές του α η C1 παριστάνει κύκλο.

 Για ποια τιμή του α ο κύκλος C1 διέρχεται από την εστία

 Ε’ (-γ,0) της έλλειψης C.

 Να βρείτε την τιμή του α ώστε η εφαπτομένη της έλλειψης C

 στο)
2

3
,1(Μ να εφάπτεται του κύκλου 1C

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 263

31.Δίνεται η εξίσωση :

 










 2

3
,

2
,1

810

y

συνθ810

x
:C

22 ππ
θ

συνθ

 Nα βρεθεί τι παριστάνει η C για τις διάφορες τιμές του θ.

 Να δείξετε ότι το σημείο)2,2(βαβαΜ  με 1 βα και

 θβασυν ),(, ανήκει στην C.

 Αν λ ο συντελεστής διεύθυνσης της εφαπτομένης της C στο

 Μ, να βρεθεί η συγκεκριμένη εξίσωση της C ώστε ο λ2 να

 γίνεται μέγιστος.

32.Δίνεται η υπερβολή 3y3x:C 22  και το σημείο της 2,3(Μ)

 Να βρεθεί το συμμετρικό της εστίας Ε της υπερβολής ως

 προς την εφαπτομένη της υπερβολής στο Μ.

 Να δείξετε ότι το συμμετρικό της εστίας Ε βρίσκονται σε

 κύκλο που έχει κέντρο την άλλη εστία Ε’ και ακτίνα 32 .

33.Έστω η έλλειψη 0,1
x

:C
2

2

2

2

 βα
β

ψ

α
 και το σημείο Κ(0,2β).

 Μια μεταβλητή ευθεία με συντελεστή διεύθυνσης λ

 διέρχεται από το σταθερό σημείο Κ και τέμνει της

 εφαπτομένες της έλλειψης στα άκρα του μεγάλου άξονα της

 στα σημεία Μ και Ν.

 α) Να βρείτε την εξίσωση του κύκλου με διάμετρο ΜΝ ως

 συνάρτηση του λ

 β) Να βρείτε την τιμή του λ ώστε ο κύκλος με διάμετρο ΜΝ

 να διέρχεται από τις εστίες της έλλειψης.

34.Έστω η υπερβολή 222x:C αψ  και το σημείο της),x(00 ψΜ .

 Η εφαπτομένη (ε) της υπερβολής στο σημείο Μ τέμνει τις

 ασύμπτωτες στα σημεία Γ και Δ.

 Να αποδειχθεί ότι : i) (ΟΔ) (ΟΓ)= 22α ii) Το Μ είναι μέσο

 του ΓΔ iii)Εμβ(ΟΓΔ)=α2

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 264

35.Αν οι ελλείψεις 01
x

:C1
α

x
:C

2

2

2

2

22

2

2

2

1  βα
α

ψ

β
και

β

ψ

 τέμνονται σε τέσσερα διαφορετικά σημεία, να αποδειχθεί

 ότι τα σημεία αυτά είναι ομοκυκλικά.

 36. Δίνεται η παραβολή x4ψ:C 2  και τα σημεία της

 Rtμ,t),2,μ(P),t2,t(22 μΜ *. Οι εφαπτόμενες της παραβολής

 στα σημεία Μ και Ρ τέμνονται στο σημείο Τ. Αν η ευθεία ΜΡ

 διέρχεται από το σημείο Σ(4,0), να αποδειχθεί ότι :

 α) tμ=-4 β) Το Τ κινείται σε σταθερή ευθεία.

37.Να βρεθούν οι εξισώσεις των κοινών εφαπτομένων της

 έλλειψης 22x:C 22
1  ψ και της παραβολής .x4ψ:C 2

2 

38.Έστω η παραβολή x4ψ:C 2  και τα σημεία της

)2,μ(B),t2,t(22 μΑ . Αν η ευθεία ΑΒ σχηματίζει με τον άξονα x’x

 γωνία 30 , να βρείτε τον γεωμετρικό τόπο του μέσου Μ της

 χορδής ΑΒ.

39.Έστω η παραβολή)0p(px2y:C 2  και η εφαπτομένη της (ε)

 σ’ ένα σημείο)y,x(11Α αυτής, η οποία τέμνει τη διευθετούσα

 της παραβολής στο σημείο Β.

 α) Να βρείτε τις συντεταγμένες των Α και Β ως συνάρτηση

 των p και y1.

 β) Να αποδείξετε ότι ο κύκλος που γράφεται με διάμετρο την

 ΑΒ διέρχεται από την εστία της παραβολής.

40.Α. Δίνεται η έλλειψη 1
9

y

25

x 22



 Να βρείτε την εξίσωση της υπερβολής που έχει τις ίδιες

 εστίες με την έλλειψη και η εκκεντρότητα της είναι ίση με 2.

 Β. Στην υπερβολή 1
12

y

4

x 22

 θεωρούμε την εφαπτομένη στο

 τυχαίο σημείο της Μ και την κάθετη στην εφαπτομένη στο

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 265

 σημείο Μ.

 Αν η εφαπτομένη τέμνει τον άξονα x’x στο σημείο p και η

 κάθετη στο σημείο Κ, να αποδείξετε ότι 16ΟΚΟΡ .

41.Να αποδείξετε ότι η παραβολή px2y:C 2
1  και η έλλειψη

 βα
αβ

 ,1
yx

:C
2

2

2

2

2 , τέμνονται κάθετα αν και μόνο αν η

 εκκεντρότητα της έλλειψης είναι
2

2
ε

42.Μια ευθεία παράλληλη στον άξονα x’x τέμνει την ισοσκελή

 υπερβολή 222 yx:C α στα σημεία Γ και Δ. Να αποδείξετε

 ότι ο κύκλος διαμέτρου ΓΔ διέρχεται από τις κορυφές της

 υπερβολής.

43.Δίνεται η παραβολή C: 2 4y x και η ευθεία ε:y=x+2008.

 Να βρείτε:

i)την εστία Ε και την διευθετούσα δ της παραβολής

ii)την εξίσωση εφαπτομένης της παραβολής που είναι

 παράλληλη στην ευθεία (ε)

iii)την εξίσωση της έλλειψης της οποίας η μία εστία συμπίπτει

με την εστία της παραβολής και έχει εκκεντρότητα
1

2
 

iv) την εξίσωση ισοσκελούς υπερβολής της οποίας η μία εστία

συμπίπτει με την εστία της παραβολής.

44.Έστω τα σημεία Α(0,α) ,Ε(0,2α) με α>0 και τα

 συμμετρικά τους ως προς την αρχή των αξόνων Α΄ και Ε΄

 αντίστοιχα. Να βρείτε :

α)i)την εξίσωση του κύκλου (C) με διάμετρο ΑΑ΄ .

ii)tτις εξισώσεις των εφαπτομένων ε1 και ε2 του κύκλου (C)

 που διέρχονται από το σημείο Ε και να υπολογίσετε την οξεία

 γωνία που σχηματίζουν.

β)Να αποδείξετε ότι οι παραπάνω εφαπτόμενες ε1 και ε2 του

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 266

 κύκλου (C) και οι ασύμπτωτες της υπερβολής με εστίες τα

 σημεία Ε και Ε΄ και κορυφές τα σημεία Α και Α΄

 σχηματίζουν δυο ζεύγη κάθετων ευθειών.

45.α)Να βρείτε την εξίσωση της παραβολής C που έχει άξονα

 συμμετρίας τον χ΄χ ,κορυφή την αρχή των αξόνων και

διευθετούσα δ=-1.

 β)Να αποδείξετε ότι η εφαπτομένη (ε) της παραβολής C η

 οποία είναι κάθετη στην ευθεία η:4x+3y+1=0 έχει εξίσωση

 ε:
3 4

.
4 3

y x 

 γ)Να βρείτε την εξίσωση του κύκλου που έχει κέντρο την

εστία της παραβολής και εφάπτεται στην (ε).

 δ)Να βρείτε τα κοινά σημεία της παραβολής και του κύκλου.

 ΣΥΝΔΥΑΣΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

 267

ΒΙΒΛΙΟΓΡΑΦΙΑ

1.ΜΑΘΗΜΑΤΙΚΑ Β ΛΥΚΕΙΟΥ

 Μπάρλας Αναστάσιος , Εκδόσεις Ελληνοεκδοτική

2.ΜΑΘΗΜΑΤΙΚΑ Β ΛΥΚΕΙΟΥ

 Τραγανίτης Α., Εκδόσεις Σαββάλας

3.ΜΑΘΗΜΑΤΙΚΑ Β ΛΥΚΕΙΟΥ

 Χ&Ι Στεργίου , Χ . Νάκης , Εκδόσεις Σαββάλας

4.ΜΑΘΗΜΑΤΙΚΑ Β ΛΥΚΕΙΟΥ

 Θ.Τζουβάρας,Κ.Τζιρώνης ,Εκδόσεις Σαββάλλα

5.ΜΑΘΗΜΑΤΙΚΑ Β ΛΥΚΕΙΟΥ

 Κωστα Κυριακόπουλου ,Εκδόσεις Πατάκη

6.ΜΑΘΗΜΑΤΙΚΑ Β ΛΥΚΕΙΟΥ

 Ηλιόπουλος Γιάννης ,Εκδόσεις Ζήτη

 Επίσης από τις παρακάτω ηλεκτρονικές διευθύνσεις:

1.http://users.sch.gr/fergadioti/

2.www.oktonia.com

3.www.pi-schools.gr/lessons/mathematics/

4.www.ems.gr

Σε όποιες ασκήσεις μπροστά έχει το γράμμα Π σημαίνει ότι οι

ασκήσεις αυτές έχουν μπεί στις Προαγωγικές εξετάσεις στα

λύκεια της Στερεάς Ελλάδας και είναι στην ηλεκτρονική

διεύθυνση:

 http://stellad.pde.sch

