
1

5.1 – 5.5

ΘΕΩΡΙΑ

1.
Παραλληλόγραµµο ⇔ Απέναντι πλευρές παράλληλες

2.
Ιδιότητες παραλληλογράµµου
• Απέναντι πλευρές ίσες
• Απέναντι γωνίες ίσες
• Οι διαγώνιοι διχοτοµούνται
• Το σηµείο τοµής των διαγωνίων είναι κέντρο συµµετρίας του παρ/µµου.

3.
Κριτήρια ώστε ένα τετράπλευρο να είναι παρ/µµο
• Απέναντι πλευρές ανά δύο ίσες
• ∆ύο απέναντι πλευρές ίσες και παράλληλες
• Απέναντι γωνίες ανά δύο ίσες
• Οι διαγώνιοι διχοτοµούνται

4.
Ορθογώνιο ⇔ Παρ/µµο που έχει µία γωνία ορθή

5.
Ιδιότητες ορθογωνίου
• Έχει όλες τις ιδιότητες του παρ/µµου
• Όλες οι γωνίες ορθές
• Οι διαγώνιοι ίσες

6.
Κριτήρια ώστε ένα τετράπλευρο να είναι ορθογώνιο
• Παρ/µµο και µια ορθή γωνία
• Παρ/µµο και διαγώνιοι ίσες
• Τρεις γωνίες ορθές
• Όλες τις γωνίες ίσες

7.
Ρόµβος ⇔ Παρ/µµο που έχει δύο διαδοχικές πλευρές ίσες

2

 O

Β

∆ Γ

Α

x

δ

y

 O

Β

∆ Γ

Α
Ο

δ

∆
Γ

Α
Β

8.
Ιδιότητες ρόµβου
• Έχει όλες τις ιδιότητες του παρ/µµου
• Όλες τις πλευρές ίσες
• Οι διαγώνιοι διχοτοµούνται, διχοτοµούν τις γωνίες του και είναι κάθετες

9.
Κριτήρια ώστε ένα τετράπλευρο να είναι ρόµβος
• Όλες τις πλευρές ίσες
• Παρ/µµο και δύο διαδοχικές πλευρές ίσες
• Παρ/µµο και διαγώνιοι κάθετες
• Παρ/µµο και µία διαγώνιός του διχοτοµεί µία γωνία του

10.
Τετράγωνο ⇔ ορθογώνιο και ρόµβος

ΣΟΛΙΑ – ΜΕΘΟ∆ΟΙ

1.
 Όταν λέµε ότι, δύο τµήµατα διχοτοµούνται, σηµαίνει
ότι έχουν ίδιο µέσο.
AΓ , ∆Β διχοτοµούνται ⇒ ΟΑ = ΟΓ και ΟΒ = Ο∆

2.
Προσοχή : Άλλο διχοτόµηση γωνίας και άλλο διχοτόµηση τµηµάτων.

 ∆ιχοτόµηση γωνίας ∆ιχοτόµηση τµηµάτων

3.
 Μη συγχέουµε τη διαγώνιο ενός σχήµατος µε τη
 διχοτόµο γωνίας του.
 Στο σχήµα : Το ΑΓ είναι διαγώνιος, ενώ
 η Αδ είναι η διχοτόµος της γωνίας ˆ∆ΑΒ
 Υπάρχουν περιπτώσεις όπου αυτά συµπίπτουν

3

y

x

 O

Β

∆ Γ

Α

∆

MΒ Γ

Α

4.
 Στο παραλληλόγραµµο ΑΒΓ∆, οι
 διαγώνιοι ΑΓ, Β∆ διχοτοµούνται
 στο Ο, αλλά οι διχοτόµοι των γωνιών
 ̂Α και ∆̂ είναι οι Αx και ∆y
 αντίστοιχα

5.
 Η προέκταση διάµεσου τµήµατος ΑΜ κατά ίσο
 του Μ∆ δηµιουργεί παραλληλόγραµµο.
 (∆ιευκολύνει κάποια θέµατα ιδιαίτερης
 δυσκολίας).

6.
Τα παραλληλόγραµµα µας προσφέρουν i) ίσες γωνίες
 ii) παραπληρωµατικές γωνίες
 iii) ίσα και παράλληλα τµήµατα – πλευρές
 iv) ίσα τµήµατα πάνω στις διαγωνίους
 v) τρόπο απόδειξης ότι τρία η περισσότερα
 τµήµατα συντρέχουν, αποδεικνύοντας
 ότι έχουν κοινό µέσο.

7.
Η λέξη “ορθογώνιο” σηµαίνει ορθογώνιο παραλληλόγραµµο και όχι ορθογώνιο
τρίγωνο.

8.
∆ύο είναι οι ιδιότητες των διαγωνίων του ορθογωνίου i) διχοτοµούνται
 ii) είναι ίσες

9.
 Φέρνοντας τις διαγώνιες ορθογωνίου, έχουµε

 i) τέσσερα ισοσκελή τρίγωνα, ανά δύο απέναντι
 ίσα. Παρακαλώ εντοπίστε τα.

 ii) τέσσερα ορθογώνια τρίγωνα ίσα.
 Παρακαλώ εντοπίστε τα.

4

10.
 Ένα τετράπλευρο µε ίσες διαγώνιες δε σηµαίνει ότι είναι
 ορθογώνιο. Βλέπε σχήµα.

 Πρέπει, οι διαγώνιοί και να διχοτοµούνται, δηλαδή να είναι
 και παραλληλόγραµµο.

11.
 Φέρνοντας τις διαγώνιες ρόµβου, έχουµε

 i) τέσσερα ισοσκελή τρίγωνα, ανά δύο απέναντι
 ίσα. Παρακαλώ εντοπίστε τα.

 ii) τέσσερα ορθογώνια τρίγωνα ίσα.
 Παρακαλώ εντοπίστε τα.

12.
Τρεις είναι οι ιδιότητες των διαγωνίων του ρόµβου i) διχοτοµούνται
 ii) είναι κάθετες
 iii) διχοτοµούν τις γωνίες του
Σε ένα τετράπλευρο, αν ισχύουν δύο από τις παραπάνω τρεις ιδιότητες, τότε ισχύει
και η τρίτη και το τετράπλευρο είναι ρόµβος.

13.

 Φέρνοντας τις διαγώνιες τετραγώνου έχουµε
 οκτώ ορθογώνια και ισοσκελή τρίγωνα ανά
 τέσσερα ίσα. Παρακαλώ εντοπίστε τα.

14.
Τέσσερις είναι οι ιδιότητες των διαγωνίων του τετραγώνου
 i) διχοτοµούνται
 ii) είναι κάθετες
 iii) διχοτοµούν τις γωνίες του
 iv) είναι ίσες
Σε ένα τετράπλευρο, αν ισχύουν η (iv) και δύο από τις άλλες παραπάνω τρεις
ιδιότητες, τότε το τετράπλευρο είναι τετράγωνο.

5

1

1

Ζ

Ε

∆ Γ

Β
Α

ε
Ε

Ζ

Β Γ

Α

∆

21

1

Ζ

Ε

Β Γ

Α

∆

ΑΣΚΗΣΕΙΣ

1.
Έστω παραλληλόγραµµο ΑΒΓ∆ . Από τις κορυφές Α και Γ φέρνουµε τις ΑΕ και ΓΖ
κάθετες στην διαγώνιο Β∆ . ∆είξτε ότι το ΑΕΓΖ είναι παραλληλόγραµµο.
Προτεινόµενη λύση
Τα τρίγωνα Α∆Ε και ΒΖΓ είναι ίσα,
 διότι Α∆ = ΒΓ

 �1B = �1∆ ως εντός εναλλάξ

 Α ɵΕ∆ = 90ο = Β �ΖΓ
Οπότε ΑΕ = ΓΖ

Επιπλέον είναι και ΑΕ // ΓΖ σαν κάθετα τµήµατα στην ∆Β.
∆ηλαδή ΑΕ = // ΓΖ , άρα το ΑΖΓΕ είναι παραλληλόγραµµο.

2.
∆ίνεται τρίγωνο ΑΒΓ και ευθεία (ε) από το Α, παράλληλη στην ΒΓ. Από τυχαίο
σηµείο ∆ της ΒΓ φέρνουµε παράλληλες στις ΑΒ και ΑΓ που τέµνουν την (ε) στα Ε
και Ζ αντίστοιχα. Να αποδείξετε ότι τα τρίγωνα ΑΒΓ και ∆ΕΖ είναι ίσα .

Προτεινόµενη λύση

ΑΕ // Β∆ και ∆Ε // ΑΒ ⇒ ΑΕ∆Β παραλληλόγραµµο
Άρα ΑΒ = ∆Ε και Β∆ = ΑΕ
Οµοίως από το παραλληλόγραµµο ΑΖ∆Γ έχουµε
 ∆Ζ = ΑΓ και ΑΖ = ∆Γ
Αφού Β∆ = ΑΕ και ∆Γ = ΑΖ προσθέτοντας
κατά µέλη βρίσκουµε ΒΓ = ΖΕ
Είναι λοιπόν τρ.ΑΒΓ = τρ. ∆ΕΖ αφού έχουν ίσες πλευρές

3 .
Στις πλευρές ΑΒ και ΑΓ τριγώνου θεωρούµε σηµεία ∆ και Ε αντίστοιχα, έτσι
ώστε Α∆ = ΓΕ. Φέρνουµε την ∆Ε και από το Γ τη ΓΖ = // Ε∆. Να αποδείξετε

ότι η ΑΖ είναι διχοτόµος της γωνίας �Α .

Προτεινόµενη λύση

ΓΖ = // ∆Ε ⇒ ∆ΕΓΖ παρ/µµο ⇒ ∆Ζ =// ΕΓ
Αφού ∆Ζ = ΕΓ και ΕΓ = Α∆ ⇒ Α∆ = ∆Ζ

 �1Α = �1Ζ (1)
Ακόµα αφού ∆Ζ // ΕΓ, είναι και ∆Ζ// ΑΓ,

άρα �1Ζ = � 2Α (2) σαν εντός εναλλάξ.

Από τις (1) και (2) ⇒ �1Α = � 2Α άρα η ΑΖ είναι διχοτόµος της γωνίας �Α .

6

Ο
Μ Ν

Θ

Η

Β

∆ Γ

Α

4.
Έστω παραλληλόγραµµο ΑΒΓ∆ και Θ , Η τα µέσα των ΑΒ και ∆Γ αντίστοιχα .
Αν οι ΑΗ και ∆Θ τέµνονται στο Μ και οι ΒΗ και ΓΘ στο Ν , να αποδείξετε ότι
i) Tο ΜΘΝΗ είναι παραλληλόγραµµο
ii) Οι ∆Β, ΑΓ, ΜΝ συντρέχουν
Προτεινόµενη λύση
i)
ΑΒΓ∆ παρ/µµο ⇒ ΑΒ = // ∆Γ
Θ µέσο του ΑΒ και Η µέσο του ∆Γ ⇒
 ΘΒ = // ∆Η ⇒
 ΘΒΗ∆ παρ/µµο ⇒
 ∆Θ // ΒΗ
Οµοίως αποδεικνύεται ότι ΑΘΓΗ παρ/µµο, άρα ΑΗ // ΓΘ
Αφού λοιπόν ∆Θ // ΒΗ και ΑΗ // ΓΘ το ΘΜΗΝ είναι παραλληλόγραµµο

ii)
Τα ΑΓ και Β∆ σαν διαγώνιες του παρ/µµου ΑΒΓ∆ διχοτοµούνται έστω στο Ο.
 Έστω Ο το κοινό τους µέσο
Τα Β∆ και ΘΗ είναι διαγώνιες του παρ/µµου ΘΒΗ∆, άρα η ΘΗ διέρχεται από το
µέσο Ο της Β∆ το οποίο είναι και µέσο της ΘΗ
Επίσης τα ΜΝ και ΘΗ είναι διαγώνιες του παρ/µµου ΜΘΝΗ, συνεπώς η ΜΝ
διέρχεται από το µέσο Ο της ΘΗ το οποίο είναι και µέσο της ΜΝ
Από τα παραπάνω προκύπτει ότι τα τµήµατα ∆Β , ΑΓ , ΘΗ , ΜΝ έχουν κοινό µέσο
το Ο, εποµένως συντρέχουν στο Ο.

7

2

2 1

1

21

Ε

Ν

Η
∆ Γ

Β
Α

5.
 Έστω Ε το µέσο της πλευράς ΑΒ ενός παραλληλογράµµου ΑΒΓ∆, για το οποίο
ισχύει ΑΒ = 2ΒΓ. Να αποδείξετε ότι

i) Η διχοτόµος της γωνίας �Β διέρχεται από το µέσο του τµήµατος ΓΕ και από
 το µέσο της πλευράς Γ∆.

ii) Οι διχοτόµοι των γωνιών �Β και �Α τέµνονται πάνω στην Γ∆ .
Προτεινόµενη λύση
i)
Έστω ότι η διχοτόµος της γωνίας Β τέµνει
το ΕΓ στο Ν και τη ∆Γ στο Η.

Ε µέσο του ΑΒ ⇒ ΕΒ =
2

ΑΒ

 Αλλά ΒΓ =
2

ΑΒ

Άρα ΕΒ = ΒΓ, δηλαδή το τρίγωνο ΒΕΓ είναι ισοσκελές οπότε η διχοτόµος της
γωνίας της κορυφής του θα είναι και διάµεσος συνεπώς Ν µέσο του ΕΓ

Ακόµα έχουµε �1Β = � 2Β και �1Β = �1Η ως εντός εναλλάξ, άρα � 2Β = �1Η δηλαδή το

τρίγωνο ΒΓΗ είναι ισοσκελές µε ΓΗ = ΒΓ =
2

ΑΒ
.

Και αφού ∆Γ = ΑΒ, θα είναι ΓΗ =
2

Γ∆
 , άρα το Η είναι µέσο του ∆Γ

ii)

Φέρνουµε την ΑΗ τότε � 2Α = � 2Η (1) ως εντός εναλλάξ,

Αφού το Η είναι µέσο του ∆Γ, θα είναι ∆Η =
2

Γ∆
=

2

ΑΒ
= ΒΓ = Α∆.

Άρα το τρίγωνο ∆ΑΗ είναι ισοσκελές, συνεπώς �1Α = � 2Η . (2)

Από τις (1) και (2) έχουµε ότι � 2Α = �1Α , άρα η ΑΗ είναι διχοτόµος της �Α .

Εποµένως οι διχοτόµοι των γωνιών �Β και �Α τέµνονται στο µέσο Η της Γ∆

8

∆

O
Α Β

Γ

Γ

∆

O
Α Β

1 2

1

Γ

ΑΟ Κ

Β

6.
Φέρουµε τις εφαπτοµένες ε1 και ε2 ενός κύκλου διαµέτρου ΑΒ στα Α και Β . Πάνω
στις ε1 και ε2 παίρνουµε σηµεία Γ και ∆ αντίστοιχα έτσι ώστε ΑΓ= Β∆ . Να
αποδείξετε ότι η Γ∆ είναι παράλληλη στην ΑΒ ή ότι διέρχεται από το κέντρο του
κύκλου.

Προτεινόµενη λύση

1η περίπτωση : Τα Γ και ∆ είναι στο ίδιο ηµιεπίπεδο
 ως προς την ΑΒ
Επειδή η ΑΒ είναι διάµετρος και ΓΑ , ∆Β εφαπτόµενες,

 θα είναι �Α= �Β = 90ο.
Άρα οι ΑΓ και Β∆ είναι παράλληλες σαν κάθετες στην ΑΒ.
Και επειδή ΑΓ = Β∆, το ΑΒ∆Γ είναι ορθογώνιο.
Οπότε Γ∆ // ΑΒ

2η περίπτωση : Τα Γ και ∆ είναι εκατέρωθεν της ΑΒ.
Πάλι είναι ΑΓ = // ∆Β, οπότε το ΑΓΒ∆ είναι παρ/µµο.
Εποµένως οι διαγώνιοί του διχοτοµούνται.
Και επειδή Ο µέσο της ΑΒ, η ∆Γ θα διέρχεται από το Ο.

7.
∆ύο ίσοι κύκλοι µε κέντρα Ο και Κ εφάπτονται εξωτερικά στο Α. Θεωρούµε ένα
σηµείο Β του κύκλου µε κέντρο το Ο και ένα σηµείο Γ του άλλου κύκλου έτσι ώστε

η γωνία Β �ΑΓ να είναι ορθή. Να αποδείξετε ότι το τετράπλευρο ΟΒΓΚ είναι
παρ/µµο .
Προτεινόµενη λύση
Επειδή οι κύκλοι είναι ίσοι θα είναι ΟΒ = ΚΓ
Το τρίγωνο ΟΑΒ είναι ισοσκελές,

 άρα �1Α = �1Β , οπότε �Ο= 180ο−2�1Α .

Οµοίως είναι �Κ = 180ο −2� 2Α

Συνεπώς �Ο+ �Κ = 360ο −2(�1Α + � 2Α)

Αλλά �1Α + � 2Α = 90ο αφού Β �ΑΓ = 90ο

Οπότε �Ο+ �Κ = 180ο −2·90ο

 �Ο+ �Κ = 180ο οπότε ΟΒ// ΚΓ
Άρα τελικά ΟΒ = // ΚΓ, συνεπώς το ΟΒΓΚ είναι παραλληλόγραµµο.

9

60ο

60ο60ο Κ

Ζ

Ε

∆

Ο

ΓΒ

Α

60ο

15ο 15ο

15ο 15ο

90ο
90ο

60ο

60ο60ο

60ο150ο 150ο

Θ

Η

Ζ

Ε

∆ Γ

ΒΑ

8.
Από ένα εσωτερικό σηµείο Ο ενός ισοπλεύρου τριγώνου ΑΒΓ φέρουµε παράλληλες
προς τις πλευρές ΑΒ , ΒΓ , ΑΓ , οι οποίες τέµνουν τις ΑΓ , ΑΒ και ΒΓ αντίστοιχα στα
σηµεία ∆ , Ε , Ζ . Να αποδείξετε ότι το άθροισµα Ο∆ + ΟΕ + ΟΖ είναι ίσο µε την
πλευρά του ισοπλεύρου τριγώνου .
Προτεινόµενη λύση
Προεκτείνουµε την ΕΟ η οποία τέµνει την ΑΓ σε σηµείο Κ.

Τότε ɵΕ= �Β = 60ο και επειδή �Α= 60ο, το τρίγωνο ΑΕΚ

είναι ισόπλευρο άρα ΑΕ = ΕΚ = ΑΚ (1)

Ο∆ // ΑΒ ⇒ Ο
�∆Κ = �Α= 60ο και ∆ �ΚΟ = 60ο

 το τρίγωνο ∆ΟΚ είναι ισόπλευρο άρα
 ∆Ο = ΟΚ = ∆Κ
Οπότε ΕΟ + Ο ∆ = ΕΟ + ΟΚ = ΕΚ και λόγω της (1)

 ΕΟ + Ο∆ = ΑΚ (2)
Το ΟΚΓΖ είναι προφανώς παραλληλόγραµµο, άρα ΟΖ = ΚΓ (3)
(2) + (3) ⇒ ΕΟ + Ο∆ + ΟΖ = ΑΚ + ΚΓ
 ΕΟ + Ο∆ + ΟΖ = ΑΓ

9.
Έξω από ένα τετράγωνο ΑΒΓ∆ κατασκευάζουµε τα ισόπλευρα τρίγωνα ΑΒΕ, ΒΓΖ,
Γ∆Η , ∆ΑΘ .
Να αποδείξετε ότι το ΕΖΗΘ είναι τετράγωνο .
Προτεινόµενη λύση

Θ �ΑΕ = 360ο – 60ο – 90ο – 60ο = 150ο

Οµοίως Ε �Β Ζ = 150ο
Π – Γ – Π ⇒ τρ.ΑΘΕ = τρ.ΒΕΖ ⇒
 ΘΕ = ΕΖ
Οµοίως αποδεικνύεται ότι
ΘΕ = ΘΗ = ΗΖ,
Οπότε ΘΕΖΗ είναι ρόµβος.
Στο ισοσκελές τρίγωνο ΑΘΕ, αφού η γωνία
του Α είναι 150ο, οι παρά τη βάση γωνίες
του θα είναι 15ο η κάθε µία.
Οµοίως στο τρίγωνο ΒΕΖ.

Συνεπώς Θ ɵΕΖ= 15ο + 60ο + 15ο = 90ο,
εποµένως ο ρόµβος ΘΕΖΗ είναι τετράγωνο

10

75ο
15ο 15ο

75ο
75ο

75ο

60ο

30ο

60ο

60ο
30ο

150ο

Ε

∆ Γ

ΒΑ

10 .
 Στο εσωτερικό ενός τετραγώνου ΑΒΓ∆ κατασκευάζουµε το ισόπλευρο τρίγωνο ΑΒΕ
Να αποδείξετε ότι το τρίγωνο Γ∆Ε είναι ισοσκελές και να υπολογίσετε τις γωνίες του
Προτεινόµενη λύση

Επειδή το τρίγωνο ΕΑΒ είναι ισόπλευρο, θα έχουµε ότι

∆ �ΑΕ = 30ο = Ε �Β Γ
Τα τρίγωνα Α∆Ε και ΒΕΓ είναι ίσα διότι έχουν

Α∆ = ΑΕ = ΒΕ = ΒΓ και ∆ �ΑΕ = 30ο = Ε �Β Γ
Οπότε Ε∆ = ΕΓ άρα το τρίγωνο Ε∆Γ είναι ισοσκελές
Στα ισοσκελή τρίγωνα Α∆Ε και ΒΕΓ οι γωνίες των
κορυφών τους είναι 30ο,
οπότε κάθε µία γωνία από τις προσκείµενες στις βάσεις τους θα είναι 75ο.

Οπότε Ε �∆Γ= 15ο = Ε ɵΓ∆ και ∆ ɵΕ Γ=150ο

