

ΔΙΑΚΡΟΤΗΜΑ

ΦΡΟΝΤΙΣΤΗΡΙΑ

Περικλέους Σταύρου 31
34100 Χαλκίδα
T: 2221-300524 & 6937016375
F: 2221-300524
@: chalkida@diakrotima.gr
W: www.diakrotima.gr

Προς: Μαθητές Α, Β & Γ Λυκείου / Κάθε ενδιαφερόμενο

Αγαπητοί Φίλοι

Όπως σίγουρα γνωρίζετε, από τον Ιούνιο του 2010 ένα νέο «**ΔΙΑΚΡΟΤΗΜΑ**» λειτουργεί και στη Χαλκίδα. Στο Φροντιστήριό μας, κάνοντας χρήση **πρωτοποριακών εκπαιδευτικών μέσων**, το «Σύστημα ΔΙΑΚΡΟΤΗΜΑ» γίνεται «Σύστημα Επιτυχίας»!

Κάποια από τα βασικά σημεία υπεροχής των Φροντιστηρίων **ΔΙΑΚΡΟΤΗΜΑ** είναι τα εξής:

- **Ευρεία χρήση** διαδραστικού πίνακα
- **Εξειδικευμένοι καθηγητές** επιλεγμένοι με τις πλέον αυστηρές μεθόδους
- **5μελή τμήματα** αντί για τα συνήθη πολυμελή τμήματα των φροντιστηρίων
- **60λεπτο μάθημα** και όχι 45λεπτο
- **Βοηθήματα εκδόσεων ΔΙΑΚΡΟΤΗΜΑ** που προσφέρονται στους μαθητές μας

Εκτός όλων αυτών των πλεονεκτημάτων, οι μαθητές μας προετοιμάζονται για τις πανελλήνιες εξετάσεις ήδη από την Α Λυκείου, με τον τρόπο που διεξάγονται τα διαγωνίσματά μας. Η διαδικασία ξεκινά με την αποστολή του «Τετραδίου Ύλης» από τα Κεντρικά μία εβδομάδα πριν το καθορισμένο διαγώνισμα, ώστε να γνωρίζουν όλοι (διεύθυνση, καθηγητές και μαθητές) την εξεταστέα ύλη. Στη συνέχεια, την Παρασκευή το βράδυ πριν το διαγώνισμα αποστέλλονται από την Κεντρική Διοίκηση τα θέματα των διαγωνισμάτων του Σαββάτου, τα οποία φυσικά είναι άγνωστα και κοινά για όλα τα φροντιστήρια ΔΙΑΚΡΟΤΗΜΑ.

Φανταστείτε λοιπόν, ότι οι μαθητές μας εξοικειώνονται ήδη από την Α τάξη του Λυκείου με την ιδέα των Πανελληνίων εξετάσεων αφού γράφουν σε όλη την Ελλάδα, κοινά και άγνωστα θέματα, σε κοινή ύλη, κοινή ημέρα και κοινή ώρα!

Στη συνέχεια, ακολουθεί το Τετράδιο Ύλης του Διαγωνίσματος, τα θέματα του Διαγωνίσματος και οι απαντήσεις από τους εξειδικευμένους καθηγητές μας. Για οποιαδήποτε απορία έχετε μπορείτε να επικοινωνήσετε με το Φροντιστήριο στα τηλέφωνα και το e-mail που υπάρχουν πάνω δεξιά.

Τέλος, θα χαρούμε πολύ να σας δούμε από κοντά, προκειμένου να ενημερωθείτε εσείς και οι γονείς σας για τα προγράμματα σπουδών μας και να ωφεληθείτε από τις προσφορές μας ενόψει της νέας σχολικής χρονιάς.

Με φιλικούς χαιρετισμούς,

Απόστολος Κηρύκος
Χημικός Μηχανικός Ε.Μ.Π.
MSc Marketing & Communication A.U.E.B.
Διεύθυνση **ΔΙΑΚΡΟΤΗΜΑ** Χαλκίδας

ΔΕΛΤΙΟ ΕΞΕΤΑΣΤΕΑΣ ΥΛΗΣ

ΤΑΞΗ: Β' ΛΥΚΕΙΟΥ		ΚΑΤΕΥΘΥΝΣΗ: ΘΕΤΙΚΗ - ΤΕΧΝΟΛΟΓΙΚΗ	ΗΜΕΡΟΜΗΝΙΑ: 19/03/2011
ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ ΚΑΤΕΥΘΥΝΣΗΣ	ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΚΑΘΗΓΗΤΗ: ΖΑΓΚΛΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ		
ΒΙΒΛΙΟ ΦΡΟΝΤΙΣΤΗΡΙΟΥ	ΘΕΜΑ: ΕΣΩΤΕΡΙΚΟ ΓΙΝΟΜΕΝΟ – ΕΥΘΕΙΑ – ΚΥΚΛΟΣ - ΠΑΡΑΒΟΛΗ ΣΕΛΙΔΕΣ-ΑΣΚΗΣΕΙΣ: ΣΕΛ. 83:29, ΣΕΛ. 85:42, ΣΕΛ. 126:2,3 ΣΕΛ. 159:16, ΣΕΛ.197:5,6 ΣΕΛ. 199:21,22, ΣΕΛ. 227: 5, ΣΕΛ. 229: 21,23,24		
ΒΙΒΛΙΟ ΣΧΟΛΕΙΟΥ	ΘΕΜΑ: ΕΣΩΤΕΡΙΚΟ ΓΙΝΟΜΕΝΟ – ΕΥΘΕΙΑ – ΚΥΚΛΟΣ - ΠΑΡΑΒΟΛΗ ΣΕΛΙΔΕΣ-ΑΣΚΗΣΕΙΣ: ΣΕΛ. 47 ΟμΑ: 7,12, ΟμΒ: 4,7,10 ΣΕΛ. 65 ΟμΒ: 1,2,6 ΣΕΛ. 69 ΟμΑ: 1,5, ΟμΒ: 1,2,4 ΣΕΛ. 75 ΟμΑ: 6, ΟμΒ: 3,5,9 ΣΕΛ. 87 ΟμΑ: 5v,vi,vii, 6iii, 8 ΟμΒ: 7,9 ΣΕΛ. 99 ΟμΒ: 1,3,4,5,6,8		

Για την άριστη προετοιμασία ενός διαγωνίσματος απαραίτητη είναι η γνώση όλων των ασκήσεων που περιέχονται στο σχολικό και στο φροντιστηριακό βιβλίο ΔΙΑΚΡΟΤΗΜΑ στα κεφάλαια που περιλαμβάνονται στην παραπάνω εξεταστέα ύλη. Κατ' ελάχιστον όμως απαραίτητη κρίνεται η γνώση των παραπάνω προτεινόμενων ασκήσεων.

Σας Ευχόμαστε Καλή Επιτυχία!

ΜΑΘΗΜΑΤΙΚΑ ΚΑΤΕΥΘΥΝΣΗΣ Β ΛΥΚΕΙΟΥ

ΘΕΜΑ Α.

A₁. Εστω $Ox\psi$ σύστημα συντεταγμένων και $A(x_0, \psi_0)$ σημείο του $Ox\psi$.
Να δείξετε ότι η εξίσωση της πλάγιας ευθείας (ε) που περνά από το A και έχει συντελεστή διεύθυνσης λ έχει μορφή $y - y_0 = \lambda(x - x_0)$

(Μονάδες 5)

A₂. **i)** Να γράψετε τον τύπο που δίνει την απόσταση του σημείου $M_0(x_0, \psi_0)$ από την ευθεία (ε): $Ax + B\psi + \Gamma = 0$ με $A \neq 0$ ή $B \neq 0$

ii) Στο καρτεσιανό επίπεδο $Ox\psi$ δίνονται τα σημεία $A(x_1, \psi_1)$, $B(x_2, \psi_2)$ και $\Gamma(x_3, \psi_3)$ που ορίζουν το τρίγωνο $AB\Gamma$. Να γράψετε τον τύπο που δίνει το εμβαδόν του τριγώνου $AB\Gamma$.

(Μονάδες 6)

A₃. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στο τετράδιο σας τη λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

A) Ενα διάνυσμα $\vec{\delta}$ είναι παράλληλο στην ευθεία $Ax + B\psi + \Gamma = 0$ με $A \neq 0$ ή $B \neq 0$, όταν $\vec{\delta} = (B, -A)$

B) Η ευθεία $Ax + B\psi + \Gamma = 0$ με $A \neq 0$ ή $B \neq 0$ είναι παράλληλη στον $x'x$, όταν $A=0$.

Γ) Η κλίση λ μιας ευθείας είναι θετική όταν η γωνία της ευθείας με τον $x'x$ είναι αμβλεία.

Δ) Η ευθεία που περνά από την αρχή των αξόνων έχει μορφή $x = x_0$.

Ε) Όταν δύο ευθείες είναι παράλληλες, το γινόμενο των συντελεστών διεύθυνσης τους είναι -1 .

(Μονάδες 10)

A₄. Να γίνει η αντιστοίχιση μεταξύ των στλών A και B

Στήλη A

Στήλη B

ΕΥΘΕΙΑ

ΣΥΝΤΕΛΕΣΤΗΣ ΔΙΕΥΘΥΝΣΗΣ

A. $-2x+3\psi+5=0$

1. $\frac{2}{3}$

B. $2x+5=0$

2. Δεν ορίζεται

Γ. $2\psi+4=0$

3. 0

Δ. $\frac{x}{3} + \frac{\psi}{4} = 1$

4. $-\frac{4}{3}$

5. $-\frac{2}{3}$

(Μονάδες 4)

ΘΕΜΑ B

Θεωρούμε τα μοναδιαία διανύσματα $\vec{\alpha}, \vec{\beta}, \vec{\gamma}$ με $(\vec{\alpha}, \vec{\beta}) = \frac{2\pi}{3}$ καθώς και τα διανύσματα $\vec{u} = -4\vec{\alpha} - 2\vec{\beta}$ και $\vec{v} = \vec{\alpha} - \vec{\beta}$. Να βρείτε τα :

B₁) $\vec{\alpha} \cdot \vec{\beta}$

(Μονάδες 5)

B₂) $|\vec{u}|, |\vec{v}|$

(Μονάδες 5)

B₃) $\vec{u} \cdot \vec{v}$

(Μονάδες 5)

B₄) Την γωνία θ των \vec{u}, \vec{v}

(Μονάδες 5)

B₅) Αν $\vec{\alpha} + \vec{\beta} + \vec{\gamma} = \vec{0}$ με $\vec{\alpha} \neq \vec{\beta} \neq \vec{\gamma}$, τότε να δείξετε ότι $\vec{\beta} \perp (\vec{\gamma} - \vec{\alpha})$

(Μονάδες 5)

ΘΕΜΑ Γ

Εστω παραλληλόγραμμο ΑΒΓΔ με εξισώσεις διαγωνίων (ΒΔ): $\psi = x - 2$ και (ΑΓ): $\psi = 3x - 4$. Η ευθεία (ε) : $x - 2\psi - 3 = 0$ περνά από το κέντρο Κ του ΑΒΓΔ και είναι μεσοπαράλληλη των πλευρών ΑΒ και ΓΔ και απέχει από την ΑΒ απόσταση $d = \sqrt{5}$ τότε

Γ₁) Να βρείτε το κέντρο Κ του ΑΒΓΔ **(Μονάδες 4)**

Γ₂) Να δείξετε ότι οι πλευρές ΑΒ και ΓΔ έχουν εξισώσεις

(ΑΒ): $x - 2\psi + 2 = 0$ και (ΓΔ): $x - 2\psi - 8 = 0$ αντίστοιχα.

(Μονάδες 9)

Γ₃) Να βρείτε τις κορυφές του ΑΒΓΔ παραλληλογράμμου **(Μονάδες 8)**

Γ₄) Ν.δ.ο $E_{\text{ΚΒΓ}} = \frac{1}{2} E_{\text{ΑΒΓ}}$

(Μονάδες 4)

ΘΕΜΑ Δ

Δίνεται η εξίσωση (c): $x^2 + \psi^2 - 2\sigma\eta\theta \cdot x - 2\eta\mu\theta \cdot \psi - 1 = 0$ (1) $\theta \in [0, \pi)$

Δ₁) Να δείξετε ότι για κάθε τιμή του θ η (1) παριστάνει κύκλο του οποίου να βρείτε το κέντρο και την ακτίνα

(Μονάδες 5)

Δ₂) Να αποδείξετε ότι τα κέντρα των κύκλων της (1) για τις διάφορες τιμές του θ ανήκουν σε κύκλο του οποίου να προσδιορίσετε το κέντρο και την ακτίνα.

(Μονάδες 5)

Δ₃) Αν (c₁) ο κύκλος που παριστάνει η (1) για $\theta = \frac{\pi}{2}$, να βρείτε την

εφαπτομένη του στο σημείο Α(-1,0)

(Μονάδες 5)

Δ_4) Αν (c_2) η παραβολή με κέντρο την αρχή των αξόνων, άξονα συμμετρίας τον $y'y$ και εστία $E\left(0, \frac{1}{2}\right)$ Να βρεθεί :

- i)** Η εξίσωση της (c_2) **(Μονάδες 3)**
- ii)** Τα κοινά σημεία των (c_1) και (c_2) **(Μονάδες 3)**
- iii)** Να εξετάσετε αν οι $(c_1), (c_2)$ εφάπτονται **(Μονάδες 4)**

ΚΑΛΗ ΕΠΙΤΥΧΙΑ!

Επιμέλεια Θεμάτων

Κ. ΖΑΓΚΛΗΣ

ΑΠΑΝΤΗΣΕΙΣ

ΘΕΜΑ Α

A1. Θεωρία - απόδειξη σχολικού σελ. 61

A2. i) Θεωρία - τύπος σχολικού σελ. 71

ii) Θεωρία - τύπος σχολικού σελ. 73

A3. Α. Σ Β. Σ Γ. Λ Δ. Λ Ε. Λ

A4. Α. 1 Β. 2 Γ. 3 Δ. 4

ΘΕΜΑ Β

B1. $\vec{a} \cdot \vec{b} = |\vec{a}| \cdot |\vec{b}| \cdot \cos(\widehat{\vec{a}, \vec{b}}) = 1 \cdot 1 \cdot \cos \frac{2\pi}{3} = -\frac{1}{2}$

B2. $|\vec{u}|^2 = |-4\vec{a} - 2\vec{b}|^2 = |4\vec{a} + 2\vec{b}|^2 = 16\vec{a}^2 + 16\vec{a} \cdot \vec{b} + 4\vec{b}^2 = 16|\vec{a}|^2 + 16\vec{a} \cdot \vec{b} + 4|\vec{b}|^2 =$
 $= 16 \cdot 1 + 16 \cdot (-\frac{1}{2}) + 4 \cdot 1 = 12$ άρα $|\vec{u}| = \sqrt{12} = 2\sqrt{3}$.

$|\vec{v}|^2 = |\vec{a} - \vec{b}|^2 = (\vec{a} - \vec{b})^2 = \vec{a}^2 - 2\vec{a} \cdot \vec{b} + \vec{b}^2 = |\vec{a}|^2 - 2\vec{a} \cdot \vec{b} + |\vec{b}|^2 =$
 $= 1 - 2 \cdot (-\frac{1}{2}) + 1 = 3$ άρα $|\vec{v}| = \sqrt{3}$.

B3. $\vec{u} \cdot \vec{v} = (-4\vec{a} - 2\vec{b}) \cdot (\vec{a} - \vec{b}) = -4\vec{a}^2 + 4\vec{a} \cdot \vec{b} - 2\vec{a} \cdot \vec{b} + 2\vec{b}^2 = -4|\vec{a}|^2 + 2\vec{a} \cdot \vec{b} + 2|\vec{b}|^2 =$
 $= -4 + 2 \cdot (-\frac{1}{2}) + 2 = -3$.

B4. $\cos(\widehat{\vec{u}, \vec{v}}) = \frac{\vec{u} \cdot \vec{v}}{|\vec{u}| \cdot |\vec{v}|} = \frac{-3}{2\sqrt{3} \cdot \sqrt{3}} = \frac{-3}{2(\sqrt{3})^2} = -\frac{1}{2} \Rightarrow (\widehat{\vec{u}, \vec{v}}) = \frac{2\pi}{3}$

B5. Αρκεί να δείξουμε ότι $\vec{b} \cdot (\vec{\gamma} - \vec{\alpha}) = 0$.

Επειδή $\vec{\alpha} + \vec{b} + \vec{\gamma} = \vec{0} \Leftrightarrow \vec{b} = -\vec{\gamma} - \vec{\alpha}$ άρα $\vec{b} \cdot (\vec{\gamma} - \vec{\alpha}) = (-\vec{\gamma} - \vec{\alpha}) \cdot (\vec{\gamma} - \vec{\alpha}) =$
 $= -(\vec{\gamma} + \vec{\alpha}) \cdot (\vec{\gamma} - \vec{\alpha}) = -(\vec{\gamma}^2 - \vec{\alpha}^2) = -(|\vec{\gamma}|^2 - |\vec{\alpha}|^2) = -(1 - 1) = 0$ (αφού $|\vec{\alpha}| = |\vec{\gamma}| = 1$)
 Δηλαδή $\vec{b} \perp (\vec{\gamma} - \vec{\alpha})$

ΘΕΜΑ Γ

Γ1. Το Κ είναι σημείο τομής των διαγωνίων ΑΓ, ΒΔ. Άρα οι συντεταγμένες του Κ είναι λύση του συστήματος των εξισώσεων:

$$\begin{cases} y = 3x - 4 \\ y = x - 2 \end{cases} \Leftrightarrow 3x - 4 = x - 2 \Leftrightarrow 2x = 2 \Leftrightarrow x = 1$$

$y = -1$

Άρα $K(1, -1)$

Γ2. Επειδή $AB \parallel \Gamma\Delta$ άρα οι ΑΒ, ΓΔ έχουν εξίσωση της μορφής $y = \frac{1}{2}x + k \Leftrightarrow$
 $\Leftrightarrow 2y = x + 2k \Leftrightarrow x - 2y + 2k = 0$

Επειδή ε μεσοπαράλληλη των ΑΒ, ΓΔ $d(\epsilon, AB) = d(\epsilon, \Gamma\Delta) = \sqrt{5}$
 και επειδή $K \in \epsilon \Rightarrow d(K, AB - \Gamma\Delta) = \sqrt{5} \Leftrightarrow \frac{|1 - 2(-1) + 2k|}{\sqrt{1^2 + \dots}} = \sqrt{5} \Leftrightarrow$

$\Leftrightarrow \frac{|2k + 3|}{\sqrt{5}} = \sqrt{5} \Leftrightarrow |2k + 3| = 5 \Leftrightarrow 2k + 3 = 5$
 ή $2k + 3 = -5$

$\Leftrightarrow \begin{cases} 2k = 2 \\ \text{ή} \\ 2k = -8 \end{cases} \Leftrightarrow \begin{cases} k = 1 \\ \text{ή} \\ k = -4 \end{cases}$ Οπότε ΑΒ: $x - 2y + 2 = 0$ και ΓΔ: $x - 2y - 8 = 0$

Γ3. Το A είναι σημείο τομής των AB, ΓA άρα οι συντεταγμένες του είναι λύση του συστήματος των εξισώσεων:

$$\begin{cases} x-2y+2=0 \\ y=3x-4 \end{cases} \Leftrightarrow \begin{cases} x-6x+8+2=0 \\ y=3x-4 \end{cases} \Leftrightarrow \begin{cases} -5x=-10 \\ y=3x-4 \end{cases} \Leftrightarrow \begin{cases} x=2 \\ y=2 \end{cases} \text{ Άρα } A(2,2)$$

Έστω $\Gamma(x_\Gamma, y_\Gamma)$ επειδή K μέσο AG $\Rightarrow \begin{cases} 1 = \frac{2+x_\Gamma}{2} \\ -1 = \frac{2+y_\Gamma}{2} \end{cases} \Leftrightarrow \begin{cases} 2+x_\Gamma=2 \\ 2+y_\Gamma=-2 \end{cases} \Leftrightarrow \begin{cases} x_\Gamma=0 \\ y_\Gamma=-4 \end{cases}$

Άρα $\Gamma(0,-4)$

Το Δ είναι σημείο τομής των ΒΔ, ΓΔ άρα οι συντεταγμένες του είναι λύση του συστήματος των εξισώσεων:

$$\begin{cases} x-2y-8=0 \\ y=x-2 \end{cases} \Leftrightarrow \begin{cases} x-2x+4-8=0 \\ y=x-2 \end{cases} \Leftrightarrow \begin{cases} -x=4 \\ y=x-2 \end{cases} \Leftrightarrow \begin{cases} x=-4 \\ y=-6 \end{cases} \text{ Άρα } \Delta(-4,-6)$$

Έστω $B(x_B, y_B)$ επειδή K μέσο ΒΔ $\begin{cases} 1 = \frac{-4+x_B}{2} \\ -1 = \frac{-6+y_B}{2} \end{cases} \Leftrightarrow \begin{cases} -4+x_B=2 \\ -6+y_B=-2 \end{cases} \Leftrightarrow \begin{cases} x_B=6 \\ y_B=4 \end{cases}$

Άρα $B(6,4)$.

Γ4. $E_{K\Gamma} = \frac{1}{2} |\det(\vec{KB}, \vec{K\Gamma})|$
 $\vec{KB} = (6-1, 4+1) = (5, 5)$
 $\vec{K\Gamma} = (0-1, -4+1) = (-1, -3)$ $\Rightarrow E_{K\Gamma} = \frac{1}{2} \left| \begin{vmatrix} 5 & 5 \\ -1 & -3 \end{vmatrix} \right| = \frac{1}{2} |-15+5| = \frac{1}{2} \cdot 10 = 5 \text{ τ.μ } \textcircled{1}$

$E_{A\Gamma} = \frac{1}{2} |\det(\vec{AB}, \vec{A\Gamma})|$
 $\vec{AB} = (6-2, 4-2) = (4, 2)$
 $\vec{A\Gamma} = (0-2, -4-2) = (-2, -6)$ $\Rightarrow E_{A\Gamma} = \frac{1}{2} \left| \begin{vmatrix} 4 & 2 \\ -2 & -6 \end{vmatrix} \right| = \frac{1}{2} |-24+4| = \frac{1}{2} \cdot 20 = 10 \text{ τ.μ } \textcircled{2}$

Από $\textcircled{1}, \textcircled{2} \Rightarrow E_{K\Gamma} = \frac{1}{2} E_{A\Gamma}$.

ΘΕΜΑ Δ

Δ1. $x^2+y^2-2\cos\theta x-2\eta\mu\theta y-1=0 \Leftrightarrow x^2+y^2-2\cos\theta x-2\eta\mu\theta y=1 \Leftrightarrow$
 $\Leftrightarrow x^2+y^2-2\cos\theta x-2\eta\mu\theta y+1=2 \Leftrightarrow x^2+y^2-2\cos\theta x-2\eta\mu\theta y+\eta\mu^2\theta+\cos^2\theta=2$
 $\Leftrightarrow (x-\cos\theta)^2+(y-\eta\mu\theta)^2=2$

Άρα λοιπόν η εξίσωση (1) παριστάνει κύκλο για κάθε $\theta \in [0, \eta)$ με κέντρο $K(\cos\theta, \eta\mu\theta)$ και ακτίνα $\rho = \sqrt{2}$.

Διαφορετικά επειδή η (1) είναι της μορφής $x^2+y^2+Ax+By+\Gamma=0$ με $A=-2\cos\theta$, $B=-2\eta\mu\theta$ και $\Gamma=-1$ και $A^2+B^2-4\Gamma=4\cos^2\theta+4\eta\mu^2\theta+4=4(\cos^2\theta+\eta\mu^2\theta)+4=4+4=8 > 0$ παριστάνει κύκλο με κέντρο $K(-\frac{A}{2}, -\frac{B}{2}) = (\cos\theta, \eta\mu\theta)$ και ακτίνα $\rho = \frac{\sqrt{8}}{2} = \frac{2\sqrt{2}}{2} = \sqrt{2}$.

Δ2. Επειδή $\eta\mu^2\theta+\cos^2\theta=1$ τα κέντρα των κύκλων της εξίσωσης (1) είναι σημεία του μοναδιαίου κύκλου με εξίσωση $C_0: x^2+y^2=1$.

Δ3. Για $\theta = \frac{\pi}{2}$, $C_1: (x-\cos\frac{\pi}{2})^2+(y-\eta\mu\frac{\pi}{2})^2=2 \Leftrightarrow (x-0)^2+(y-1)^2=2 \Leftrightarrow$
 $\Leftrightarrow x^2+(y-1)^2=2$

Η εφαπτομένη ε του C_L στο $A(-1,0)$ έχει εξίσωση της μορφής
 $\varepsilon: y = \lambda x + \beta$ ①

Επειδή $A \in \varepsilon \Leftrightarrow 0 = -\lambda + \beta \Leftrightarrow \beta = \lambda$ άρα ① $\Rightarrow y = \lambda x + \lambda \Leftrightarrow \lambda x - y + \lambda = 0$

Αλλά $d(K, \varepsilon) = \rho \Leftrightarrow \frac{|\lambda \cdot 0 - 1 + \lambda|}{\sqrt{\lambda^2 + (-1)^2}} = \sqrt{2} \Leftrightarrow \frac{|\lambda - 1|}{\sqrt{\lambda^2 + 1}} = \sqrt{2} \Leftrightarrow |\lambda - 1| = \sqrt{2} \sqrt{\lambda^2 + 1}$

$\Leftrightarrow |\lambda - 1|^2 = 2(\lambda^2 + 1) \Leftrightarrow (\lambda - 1)^2 = 2\lambda^2 + 2 \Leftrightarrow \lambda^2 - 2\lambda + 1 = 2\lambda^2 + 2 \Leftrightarrow \lambda^2 + 2\lambda + 1 = 0 \Leftrightarrow$

$\Leftrightarrow (\lambda + 1)^2 = 0 \Leftrightarrow \lambda + 1 = 0 \Leftrightarrow \lambda = -1$

Άρα η ① γίνεται $\boxed{\varepsilon: y = -x - 1}$

Δ4. i) Η C_2 έχει εξίσωση της μορφής $C_2: x^2 = 2py$

Επειδή $E(0, \frac{1}{2})$ άρα $\frac{p}{2} = \frac{1}{2} \Leftrightarrow p = 1$

Άρα $C_2: x^2 = 2y$

ii) Τα κοινά σημεία του κύκλου C_L και της παραβολής C_2 είναι λύσεις του συστήματος των εξισώσεων:

$$\left. \begin{array}{l} x^2 + (y-1)^2 = 2 \\ x^2 = 2y \end{array} \right\} \Leftrightarrow \left. \begin{array}{l} 2y + (y-1)^2 = 2 \\ x^2 = 2y \end{array} \right\} \Leftrightarrow \left. \begin{array}{l} 2y + y^2 - 2y + 1 = 2 \\ x^2 = 2y \end{array} \right\} \Leftrightarrow$$

$$\Leftrightarrow \left. \begin{array}{l} y^2 = 1 \\ x^2 = 2y \end{array} \right\} \Leftrightarrow \left. \begin{array}{l} y = 1 \text{ ή } y = -1 \\ x^2 = 2y \end{array} \right\} \Leftrightarrow \begin{array}{l} x = \sqrt{2} \text{ και } y = 1 \\ \text{ή} \\ x = -\sqrt{2} \text{ και } y = 1 \end{array}$$

Άρα οι C_L, C_2 τέμνονται στα $A(\sqrt{2}, 1), B(-\sqrt{2}, 1)$

iii) Οι C_L, C_2 εφάπτονται αν και μόνο αν έχουν κοινές εφαπτομένες στα κοινά τους σημεία A, B .

Έστω ε_1 η εφαπτομένη της C_2 στο $A(\sqrt{2}, 1)$ τότε $\varepsilon_1: \sqrt{2}x = 1(y+1) \Leftrightarrow$
 $\Leftrightarrow \sqrt{2}x - y - 1 = 0$

(K κέντρο του C_L) έχουμε $d(K, \varepsilon_1) = \frac{|\sqrt{2} \cdot 0 - 1 - 1|}{\sqrt{(\sqrt{2})^2 + (-1)^2}} = \frac{2}{\sqrt{3}} \neq \rho$ (ρ ακτίνα του C_L)

Άρα η ε_1 δεν είναι εφαπτομένη του C_L .

Ανάλογα διαπιστώνουμε ότι οι C_L, C_2 δεν έχουν κοινή εφαπτομένη στο $B(-\sqrt{2}, 1)$

Οπότε οι C_L, C_2 δεν εφάπτονται.

Δ. ΑΚΙΝΟΣΟΓΛΟΥ