

ΘΕΜΑΤΑ ΜΑΘΗΜΑΤΙΚΩΝ – Β' ΛΥΚΕΙΟΥ
ΘΕΤΙΚΗ ΚΑΤΕΥΘΥΝΣΗ - 2000

ΘΕΜΑ 1ο

A.1. Να γράψετε την εξίσωση του κύκλου που έχει κέντρο $K(x_0, y_0)$ και ακτίνα ρ .

Μονάδες 2

A.2. Πότε η εξίσωση $x^2 + y^2 + Ax + By + \Gamma = 0$ παριστάνει κύκλο; Ποιο είναι το κέντρο του και ποια η ακτίνα του;

Μονάδες 4,5

A.3. Να αποδείξετε ότι η εφαπτομένη ϵ του κύκλου $C: x^2 + y^2 = \rho^2$ σε ένα σημείο του $A(x_1, y_1)$ έχει εξίσωση $xx_1 + yy_1 = \rho^2$.

Μονάδες 6

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

Δίνεται κύκλος $x^2 + y^2 = 10$ και το σημείο του $M(1, -3)$. Η εφαπτομένη του κύκλου στο σημείο M έχει εξίσωση:

A. $x + 3y = 10$, B. $5x - y = 8$, Γ. $x - 3y = 10$,

Δ. $3x + 2y = 3$, E. $\frac{1}{2}x + y = 5$

Μονάδες 4

B.2. Στη **Στήλη Α** δίνονται οι εξισώσεις που παριστάνουν κύκλους και στη **Στήλη Β** τα κέντρα των κύκλων και οι ακτίνες τους. Να γράψετε στο τετράδιό σας το γράμμα της **Στήλης Α** και δίπλα σε κάθε γράμμα τον αριθμό της **Στήλης Β** που αντιστοιχεί στη σωστή εξίσωση του κύκλου.

Στήλη Α	Στήλη Β
α. $x^2 + y^2 - 6x + 4y - 3 = 0$	1. $K(0, -1), \rho = 2$
β. $x^2 + (y + 1)^2 = 4$	2. $K(3, -2), \rho = 1$
	3. $K(3, -2), \rho = 4$

Μονάδες 4

B.3. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας την ένδειξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Το σημείο $(1, -1)$ ανήκει στον κύκλο $x^2 + y^2 = 2$.

β. Ο κύκλος $x^2 + y^2 = 4$ και η ευθεία $y = 2x$ εφάπτονται.

γ. Η εξίσωση $x^2 + y^2 + \lambda^2 = 0$, όπου λ πραγματικός αριθμός, είναι εξίσωση κύκλου.

Μονάδες 4,5

ΘΕΜΑ 2ο

Θεωρούμε τους ακεραίους της μορφής $\alpha = 6k + u$ με $0 \leq u < 6$ και k ακέραιος.

Να δείξετε ότι:

α) οι παραπάνω ακέραιοι α που δεν είναι πολλαπλάσια του 2 ή του 3 παίρνουν τη μορφή $\alpha = 6k + 1$ ή τη μορφή $\alpha = 6k + 5$, όπου k ακέραιος

Μονάδες 10

β) το τετράγωνο κάθε ακεραίου αριθμού της μορφής του ερωτήματος (α) μπορεί να πάρει τη μορφή: $\alpha^2 = 3\mu + 1$, όπου μ ακέραιος

Μονάδες 10

γ) η διαφορά των τετραγώνων δύο ακεραίων του ερωτήματος (α) είναι πολλαπλάσιο του 3.

Μονάδες 5

ΘΕΜΑ 3ο

Για τα διανύσματα $\vec{\alpha}, \vec{\beta}$ ισχύουν οι σχέσεις $2\vec{\alpha} + 3\vec{\beta} = (4, -2)$ και $\vec{\alpha} - 3\vec{\beta} = (-7, 8)$.

α) Να δείξετε ότι $\vec{\alpha} = (-1, 2)$ και $\vec{\beta} = (2, -2)$.

Μονάδες 7

β) Να βρεθεί ο πραγματικός αριθμός k , ώστε τα διανύσματα $k\vec{\alpha} + \vec{\beta}$ και $2\vec{\alpha} + 3\vec{\beta}$ να είναι κάθετα.

Μονάδες 8

γ) Να αναλυθεί το διάνυσμα $\vec{\gamma} = (3, -1)$ σε δύο κάθετες συνιστώσες, από τις οποίες η μία να είναι παράλληλη στο διάνυσμα $\vec{\alpha}$.

Μονάδες 10

ΘΕΜΑ 4ο

Σε καρτεσιανό σύστημα συντεταγμένων Οxy, η εξίσωση ευθείας $(\lambda - 1)x + (\lambda + 1)y - \lambda - 3 = 0$, όπου λ πραγματικός αριθμός, περιγράφει τη φωτεινή ακτίνα που εκπέμπει ένας περιστρεφόμενος φάρος Φ.

α) Να βρείτε τις συντεταγμένες του φάρου Φ.

Μονάδες 8

β) Τρία πλοία βρίσκονται στα σημεία $K(2, 2)$, $L(-1, 5)$ και $M(1, 3)$. Να βρείτε τις εξισώσεις των φωτεινών ακτίνων που διέρχονται από τα πλοία K, L και M.

Μονάδες 4,5

γ) Να υπολογίσετε ποιο από τα πλοία K και L βρίσκεται πλησιέστερα στη φωτεινή ακτίνα που διέρχεται από το πλοίο M.

Μονάδες 6

δ) Να υπολογίσετε το εμβαδόν της θαλάσσιας περιοχής που ορίζεται από το φάρο Φ και τα πλοία L και M.

Μονάδες 6,5

ΑΠΑΝΤΗΣΕΙΣ ΣΤΑ ΘΕΜΑΤΑ ΜΑΘΗΜΑΤΙΚΩΝ Β' ΛΥΚΕΙΟΥ ΘΕΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1^ο

A.1. $(x-x_0)^2 + (y-y_0)^2 = \rho^2$

A.2. $A^2 + B^2 - 4\Gamma > 0$ Το κέντρο του είναι $K\left(-\frac{A}{2}, -\frac{B}{2}\right)$ και η ακτίνα του

$$\rho = \frac{\sqrt{A^2 + B^2 - 4\Gamma}}{2}$$

A.3. Θεωρία σχολικού βιβλίου

B.1. Γ. $x - 3y = 10$

B.2. $\alpha \rightarrow 3$, $\beta \rightarrow 1$

B.3. $\alpha \rightarrow$ Σωστό , $\beta \rightarrow$ Λάθος , $\gamma \rightarrow$ Λάθος

ΘΕΜΑ 2^ο

α : ακέραιος και k ακέραιος τότε $u = \alpha - 6k$ άρα και u είναι ακέραιος.
Επίσης $0 \leq u \leq 6$ άρα ο ακέραιος u παίρνει τις τιμές : 0, 1, 2, 3, 4, 5

α) Έστω :

- $u = 0$ τότε $\alpha = 6k = 2(3k) = 3(2k)$ Ο α διαιρείται και με το 2 και με το 3
- $u = 1$ τότε $\alpha = 6k + 1 = \begin{cases} 2 \cdot (3k) + 1 \\ 3 \cdot (2k) + 1 \end{cases}$ Ο α δεν διαιρείται ούτε με το 2, ούτε με το 3
- $u = 2$ τότε $\alpha = 6k + 2 = 2(3k+1)$ Ο α διαιρείται με το 2
- $u = 3$ τότε $\alpha = 6k + 3 = 3(2k+1)$ Ο α διαιρείται με το 3
- $u = 4$ τότε $\alpha = 6k + 4 = 2(3k+2)$ Ο α διαιρείται με το 2
- $u = 5$ τότε $\alpha = 6k + 5 = \begin{cases} 2 \cdot (3k) + 4 + 1 = 2 \cdot (3k+2) + 1 \\ 3 \cdot (2k) + 3 + 2 = 3 \cdot (2k+1) + 2 \end{cases}$ Ο α δεν διαιρείται ούτε με το 2, ούτε με το 3

Από τα παραπάνω ο α παίρνει τη μορφή $\alpha = 6k + 1$ ή την μορφή $\alpha = 6k + 5$, όπου k ακέραιος.

β) Έστω $\alpha = 6k + 1$ τότε $\alpha^2 = 36k^2 + 12k + 1 =$
 $= 3(12k^2 + 4k) + 1 =$
 $= 3\mu + 1$, $\mu = 12k^2 + 4k \in \mathbb{Z}$

Έστω $\alpha = 6k + 5$ τότε $\alpha^2 = 36k^2 + 25 + 60k =$
 $= 3(12k^2 + 8 + 20k) + 1 =$
 $= 3\mu + 1$, $\mu = 12k^2 + 8 + 20k \in \mathbb{Z}$

άρα $\alpha^2 = 3\mu + 1, \mu \in \mathbb{Z}$

γ) Έστω α, β δύο ακέραιοι της μορφής του ερωτήματος α). Τότε από ερώτημα β) έχουμε :

$$\alpha^2 = 3\mu + 1, \mu \in \mathbb{Z}$$

$$\beta^2 = 3\lambda + 1, \lambda \in \mathbb{Z} \text{ ΟΠΩΣΤΕ } \alpha^2 - \beta^2 = 3\mu + 1 - 3\lambda - 1 =$$

$$= 3\mu - 3\lambda =$$

$$= 3(\mu - \lambda) = \text{πολ}3$$

ΘΕΜΑ 3^ο

α)

$$\left. \begin{aligned} 2\bar{\alpha} + 3\bar{\beta} &= (4, -2) \\ \bar{\alpha} - 3\bar{\beta} &= (-7, 8) \end{aligned} \right\} \Rightarrow$$

$$\left. \begin{aligned} 2\bar{\alpha} + 3\bar{\beta} + \bar{\alpha} - 3\bar{\beta} &= (4, -2) + (-7, 8) \\ \bar{\alpha} - 3\bar{\beta} &= (-7, 8) \end{aligned} \right\} \Rightarrow \left. \begin{aligned} 3\bar{\alpha} &= (-3, 6) \\ \bar{\alpha} - 3\bar{\beta} &= (-7, 8) \end{aligned} \right\} \Rightarrow \left. \begin{aligned} \bar{\alpha} &= (-1, 2) \\ 3\bar{\beta} &= (-1, 2) - (-7, 8) = (6, -6) \end{aligned} \right\} \Rightarrow$$

$$\bar{\alpha} = (-1, 2)$$

$$\bar{\beta} = (2, -2)$$

β) Θα πρέπει : $(\kappa\bar{\alpha} + \bar{\beta}) \cdot (2\bar{\alpha} + 3\bar{\beta}) = 0$

$$2\kappa\bar{\alpha}^2 + 3\kappa\bar{\alpha}\bar{\beta} + 2\bar{\alpha}\bar{\beta} + 3\bar{\beta}^2 = 0$$

$$2\kappa|\bar{\alpha}|^2 + (3\kappa + 2) \cdot \bar{\alpha} \cdot \bar{\beta} + 3|\bar{\beta}|^2 = 0 \quad (1)$$

$$|\bar{\alpha}| = \sqrt{(-1)^2 + 2^2} = \sqrt{5}, \quad |\bar{\beta}| = \sqrt{2^2 + (-2)^2} = 2\sqrt{2}, \quad \bar{\alpha} \cdot \bar{\beta} = (-1) \cdot 2 + 2 \cdot (-2) = -6$$

Τότε (1) $\Rightarrow 2\kappa \cdot 5 + (3\kappa + 2) \cdot (-6) + 3 \cdot 8 = 0$

$$10\kappa + 24 - 18\kappa - 12 = 0$$

$$-8\kappa = -12$$

$$\kappa = \frac{12}{8} = \frac{3}{2}$$

γ) Έστω \bar{p}, \bar{q} οι συνιστώσες τότε θα ισχύουν οι σχέσεις :

$$\left. \begin{aligned} \bar{y} &= \bar{p} + \bar{q} \\ \bar{p} \perp \bar{q} \\ \bar{q} \parallel \bar{\alpha} \end{aligned} \right\} \Leftrightarrow \left. \begin{aligned} \bar{y} &= \bar{p} + \lambda\bar{\alpha} \\ \bar{p} \perp \bar{\alpha} \\ \bar{q} &= \lambda\bar{\alpha} \end{aligned} \right\} \Leftrightarrow \left. \begin{aligned} \bar{y} &= \bar{p} + \lambda\bar{\alpha} \\ \bar{p} \cdot \bar{\alpha} &= 0 \\ \bar{q} &= \lambda\bar{\alpha} \end{aligned} \right\} \quad (I)$$

αφού $\bar{y} = \bar{p} + \lambda\bar{\alpha}$ τότε $\bar{\alpha} \cdot \bar{y} = \bar{\alpha}(\bar{p} + \lambda\bar{\alpha})$

$$-3 - 2 = \bar{\alpha} \cdot \bar{p} + \lambda\bar{\alpha}^2$$

$$-5 = 0 + \lambda \cdot 5$$

άρα $\lambda = -1$

αφού $\lambda = -1$ τότε $\bar{q} = -\bar{\alpha} = (1, -2)$ και τότε $\bar{p} = \bar{y} - \bar{\alpha} = (3, -1) - (1, -2) = (2, 1)$

ΘΕΜΑ 4^ο

α) Έστω $\Phi(x_0, y_0)$ οι συντεταγμένες του φάρου τότε για κάθε $\lambda \in \mathbb{R}$ τότε

$$(\lambda - 1) \cdot x_0 + (\lambda + 1) \cdot y_0 - \lambda - 3 = 0$$

$$(x_0 + y_0 - 1) \cdot \lambda - x_0 + y_0 - 3 = 0$$

ΟΠΩΣΤΕ $\left. \begin{aligned} x_0 + y_0 - 1 &= 0 \\ -x_0 + y_0 - 3 &= 0 \end{aligned} \right\} \Leftrightarrow \left. \begin{aligned} x_0 + y_0 &= 0 \\ -x_0 + y_0 - 3 &= 0 \end{aligned} \right\} \Leftrightarrow \begin{aligned} y_0 &= 2 \\ x_0 &= -1 \end{aligned} \text{ άρα } \Phi(-1, 2)$

β) φωτεινή ακτίνα ΚΦ : διέρχεται από το πλοίο που είναι στο σημείο Κ(2,2) τότε :

$$(\lambda - 1) \cdot 2 + (\lambda + 1) \cdot 2 - \lambda - 3 = 0$$

$$(2\lambda - 2 + 2\lambda + 2 - \lambda - 3 = 0)$$

$$(3\lambda - 3 = 0) \Rightarrow \lambda = 1$$

$$\text{άρα ΚΦ : } 0 \cdot x + 2 \cdot y - 1 - 3 = 0 \Leftrightarrow y = 2$$

Επιμέλεια : Τσόγιας Δημήτρης

ΡΟΜΒΟΣ