

ΕΠΙΤΡΟΠΗ ΔΙΑΓΩΝΙΣΜΩΝ
79^{ος} ΠΑΝΕΛΛΗΝΙΟΣ ΜΑΘΗΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ
“Ο ΘΑΛΗΣ”
ΣΑΒΒΑΤΟ, 10 ΝΟΕΜΒΡΙΟΥ 2018

ΟΔΗΓΙΕΣ ΠΡΟΣ ΤΟΥΣ ΠΡΟΕΔΡΟΥΣ ΤΩΝ ΤΟΠΙΚΩΝ ΝΟΜΑΡΧΙΑΚΩΝ
ΕΠΙΤΡΟΠΩΝ, ΠΡΟΕΔΡΟΥΣ ΕΞΕΤΑΣΤΙΚΩΝ ΚΕΝΤΡΩΝ ΚΑΙ ΕΠΙΤΗΡΗΤΕΣ

1. Παρακαλούμε να διαβάσετε προσεκτικά τις οδηγίες στους μαθητές.
2. Οι επιτηρητές των αιθουσών θα διανείμουν πρώτα κόλλες αναφοράς, στις οποίες οι μαθητές θα πρέπει απαραίτητα να γράψουν **ΕΠΩΝΥΜΟ, ΟΝΟΜΑ, ΣΧΟΛΕΙΟ, ΤΑΞΗ, ΣΤΑΘΕΡΟ και ΚΙΝΗΤΟ ΤΗΛΕΦΩΝΟ**, τα οποία θα ελεγχθούν σε αντιπαραβολή με την ταυτότητα που θα έχουν οι εξεταζόμενοι, πριν καλυφθούν και μετά θα γίνει διανομή φωτοτυπιών των θεμάτων στους μαθητές.
3. **Να φωτοτυπηθεί και να μοιραστεί σε όλους τους μαθητές η επιστολή που σας αποστέλλουμε μαζί με τα θέματα.**
4. Η εξέταση πρέπει να διαρκέσει ακριβώς τρεις (3) ώρες από τη στιγμή που θα γίνει η εκφώνηση των θεμάτων (9-12 περίπου). **Δε θα επιτρέπεται** σε κανένα μαθητή ν' αποχωρήσει πριν παρέλθει **μια ώρα από την έναρξη της εξέτασης.**
5. Οι επιτηρητές των αιθουσών **έχουν το δικαίωμα ν' ακυρώσουν** τη συμμετοχή μαθητών, αν αποδειχθεί ότι αυτοί έχουν **χρησιμοποιήσει αθέμιτα μέσα**, σημειώνοντας τούτο στις κόλλες των μαθητών. Η επιτροπή Διαγωνισμών της Ε.Μ.Ε. έχει δικαίωμα να επανεξετάσει μαθητή, αν έχει λόγους να υποπτεύεται ότι το γραπτό του είναι αποτέλεσμα χρήσης αθέμιτου μέσου.
6. **Υπολογιστές οποιουδήποτε τύπου καθώς και η χρήση κινητών απαγορεύονται.**
7. Αμέσως μετά το πέρας της εξέτασης, οι κόλλες των μαθητών πρέπει να σφραγιστούν εντός φακέλου ή φακέλων, που θα έχουν την υπογραφή του υπεύθυνου του εξεταστικού κέντρου και ν' αποσταλούν στην **Επιτροπή Διαγωνισμών της Ε.Μ.Ε., Πανεπιστημίου 34, 106 79 Αθήνα, αφού πρώτα στα παραρτήματα, εφόσον είναι εφικτό, γίνει μία πρώτη βαθμολόγηση, σύμφωνα με το σχέδιο βαθμολόγησης της επιτροπής διαγωνισμών.**
8. Τα αποτελέσματα του διαγωνισμού θα σταλούν στους Προέδρους των Τοπικών Νομαρχιακών Επιτροπών (ΤΝΕ) και τα Παραρτήματα της Ε.Μ.Ε.
9. **Ο «ΕΥΚΛΕΙΔΗΣ»** θα διενεργηθεί στις **19 Ιανουαρίου 2019** και η Εθνική Ολυμπιάδα Μαθηματικών **«ΑΡΧΙΜΗΔΗΣ»** θα γίνει στις **23 Φεβρουαρίου 2019** στην Αθήνα. Από τους διαγωνισμούς αυτούς και επί πλέον από ένα τελικό προκριματικό διαγωνισμό στην Ε.Μ.Ε. θα επιλεγεί η εθνική ομάδα, που θα συμμετάσχει στην **36^η Βαλκανική Μαθηματική Ολυμπιάδα (Μολδαβία, 30 Απριλίου – 5 Μαΐου 2019)**, στην **23^η Βαλκανική Μαθηματική Ολυμπιάδα Νέων (Κύπρος, Ιούνιος 2019)** και στην **60^η Διεθνή Μαθηματική Ολυμπιάδα (Μεγάλη Βρετανία, 11 - 22 Ιουλίου 2019).**
10. Με την ευκαιρία αυτή, το Δ.Σ. της Ε.Μ.Ε. ευχαριστεί όλους τους συναδέλφους που συμβάλλουν με την εθελοντική τους συμμετοχή στην επιτυχία των Πανελληνίων Μαθητικών Διαγωνισμών της Ελληνικής Μαθηματικής Εταιρείας.
11. **Παρακαλούμε τον Πρόεδρο της ΤΝΕ να αναπαράγει με τα ονόματα των επιτηρητών την ευχαριστήρια επιστολή του Δ.Σ. της Ελληνικής Μαθηματικής Εταιρείας και να την παραδώσει στους επιτηρητές.**

Για το Διοικητικό Συμβούλιο
της Ελληνικής Μαθηματικής Εταιρείας

Ο Πρόεδρος
Ανάργυρος Φελλούρης
Καθηγητής Εθνικού Μετσοβίου Πολυτεχνείου

Ο Γενικός Γραμματέας
Ιωάννης Τυρλής
Καθηγητής Δευτεροβάθμιας Εκπαίδευσης

ΕΠΙΤΡΟΠΗ ΔΙΑΓΩΝΙΣΜΩΝ
79^{ος} ΠΑΝΕΛΛΗΝΙΟΣ ΜΑΘΗΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ
ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ “Ο ΘΑΛΗΣ”
10 Νοεμβρίου 2018

Β΄ ΓΥΜΝΑΣΙΟΥ

Πρόβλημα 1

Να υπολογίσετε την τιμή της αριθμητικής παράστασης:

$$A = \left(\frac{(-8)^3}{2^3} + \frac{(-12)^3}{(-3)^3} + 10 \right) \cdot \left(\frac{(-8)^2}{2^2} + \frac{(-12)^2}{(-3)^2} - 22 \right).$$

Πρόβλημα 2

Στο διπλανό σχήμα το τρίγωνο ABΓ είναι ισοσκελές (AB = ΑΓ), με $\hat{A} = 40^\circ$, και ΑΔ είναι η διχοτόμος της γωνίας \hat{A} . Επίσης τα τρίγωνα ABE και ABH είναι ισοσκελή με EA = EB και AB = AH.

Να αποδείξετε ότι:

(α) $\hat{A}HB = 20^\circ$,

(β) $\hat{A}GH = 40^\circ$,

(γ) η HB είναι η διχοτόμος της γωνίας $\hat{A}HG$.

Σημείωση: Να κάνετε το δικό σας σχήμα στην κόλλα με τις απαντήσεις σας.

Πρόβλημα 3

Ο Νίκος επισκέφθηκε για ψώνια 3 καταστήματα στη σειρά. Στο πρώτο κατάστημα ξόδεψε 30 ευρώ περισσότερα από το μισό των χρημάτων που είχε μαζί του. Στο δεύτερο κατάστημα ξόδεψε 40 ευρώ περισσότερα από το μισό των χρημάτων που του είχαν μείνει, όταν βγήκε από το πρώτο κατάστημα. Στο τρίτο κατάστημα ξόδεψε 50 ευρώ περισσότερα από το μισό των χρημάτων που του είχαν μείνει, όταν βγήκε από το δεύτερο κατάστημα. Αν μετά την αγορά του στο τρίτο κατάστημα τελείωσαν τα χρήματα του, να βρείτε πόσα χρήματα είχε μαζί του όταν ξεκίνησε τις αγορές του.

Πρόβλημα 4

Τρεις θετικοί ακέραιοι α, β και γ , με $\alpha < \beta < \gamma$, έχουν μέγιστο κοινό διαιρέτη τον ακέραιο 72 και ελάχιστο κοινό πολλαπλάσιο τον ακέραιο 1008. Αν γνωρίζετε ότι ο μέγιστος κοινός διαιρέτης των α, β ισούται με το μέγιστο κοινό διαιρέτη των β, γ , να βρείτε τις δυνατές τιμές των α, β, γ .

Κάθε θέμα βαθμολογείται με 5 μονάδες
Καλή επιτυχία!

Διάρκεια διαγωνισμού: 3 ώρες

ΕΠΙΤΡΟΠΗ ΔΙΑΓΩΝΙΣΜΩΝ
79^{ος} ΠΑΝΕΛΛΗΝΙΟΣ ΜΑΘΗΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ
ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ “Ο ΘΑΛΗΣ”
10 Νοεμβρίου 2018

Γ΄ ΓΥΜΝΑΣΙΟΥ

Πρόβλημα 1

Να υπολογίσετε την τιμή της αριθμητικής παράστασης:

$$A = \left(\frac{(-20)^{11}}{4^{11}} + \frac{(-25)^{11}}{(-5)^{11}} \right) \cdot (-2018)^2 + \left(\frac{(-8)^{20}}{2^{20}} - \left(\frac{1}{4} \right)^{-20} \right) + 200.$$

Πρόβλημα 2

Ο Νίκος αγόρασε 4 μήλα από τα οποία το βαρύτερο ζυγίστηκε πρώτο και ήταν 120 γραμμάρια. Στη συνέχεια ζυγίστηκε το δεύτερο μήλο και ο μέσος όρος του βάρους των δύο πρώτων μήλων ήταν 115 γραμμάρια. Στη συνέχεια ζυγίστηκε το τρίτο μήλο και παρατήρησε ότι ο μέσος όρος του βάρους των τριών μήλων ήταν μικρότερος από τον προηγούμενο μέσο όρο του βάρους των δύο πρώτων μήλων κατά 10 γραμμάρια. Τέλος όταν ζυγίστηκε το τέταρτο μήλο παρατήρησε ότι ο μέσος όρος του βάρους των τεσσάρων μήλων ήταν επίσης μικρότερος κατά 10 γραμμάρια από τον προηγούμενο μέσο όρο του βάρους των τριών μήλων. Να βρείτε πόσα γραμμάρια ήταν καθένα από τα τρία μήλα που ζυγίστηκαν μετά το πρώτο.

Σημείωση: Ο μέσος όρος n αριθμών $\alpha_1, \alpha_2, \dots, \alpha_n$ είναι ο αριθμός $\frac{\alpha_1 + \alpha_2 + \dots + \alpha_n}{n}$.

Πρόβλημα 3

Να βρείτε όλες τις τιμές του ακεραίου α , για τις οποίες η εξίσωση $\frac{x-1}{x-2} = \frac{x-\alpha}{x-6}$

έχει ακέραιες λύσεις.

Πρόβλημα 4

Στο διπλανό σχήμα το τρίγωνο $AB\Gamma$ είναι ισοσκελές ($AB=AG$) με $\widehat{A} = 40^\circ$ και για το σημείο Δ ισχύει ότι: $\Delta A = \Delta B = \Delta \Gamma$. Αν η ΓM είναι παράλληλη στην $A\Delta$ και το τρίγωνο ABE είναι ισοσκελές ($AB = AE$), να αποδείξετε ότι:

(α) η $A\Delta$ είναι διχοτόμος της γωνίας \widehat{A} .

(β) $\widehat{GAE} = 100^\circ$.

(γ) η AM είναι κάθετη στην GE .

Σημείωση: Να κάνετε το δικό σας σχήμα στην κόλλα με τις απαντήσεις σας.

Κάθε θέμα βαθμολογείται με 5 μονάδες
Καλή επιτυχία!

Διάρκεια διαγωνισμού: 3 ώρες

ΕΠΙΤΡΟΠΗ ΔΙΑΓΩΝΙΣΜΩΝ
79^{ος} ΠΑΝΕΛΛΗΝΙΟΣ ΜΑΘΗΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ
ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ
“Ο ΘΑΛΗΣ”
10 Νοεμβρίου 2018

Α΄ ΛΥΚΕΙΟΥ

Πρόβλημα 1

Να προσδιορίσετε τους ακέραιους x που ικανοποιούν συγχρόνως την εξίσωση

$$(x-1)(x^2-7x+10)=0$$

και την ανίσωση

$$\frac{x(x-1)}{2}-2 < \frac{x(x-5)}{2}+6.$$

Πρόβλημα 2

Αν οι πραγματικοί αριθμοί α, β είναι τέτοιοι ώστε $\frac{5\alpha^2\beta^2}{\alpha^4-36\beta^4}=1$, να βρείτε τις δυνατές τιμές της παράστασης

$$K = \frac{\alpha - \beta}{\alpha + \beta}.$$

Πρόβλημα 3

Να συγκριθούν οι αριθμοί

$$A = \frac{2}{3} + \frac{2}{6} + \frac{2}{9} + \dots + \frac{2}{99}$$

και

$$B = \frac{1}{2} + \frac{1}{4} + \frac{1}{5} + \frac{1}{7} + \frac{1}{8} + \frac{1}{10} + \dots + \frac{1}{95} + \frac{1}{97} + \frac{1}{98} + \frac{1}{100}$$

Πρόβλημα 4

Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB=AG$) με $\widehat{A} = 30^\circ$. Εξωτερικά του τριγώνου κατασκευάζουμε ισόπλευρο τρίγωνο $B\Gamma\Delta$ και τετράγωνο $A\Gamma E Z$. Αν το σημείο M είναι το μέσο της $A\Delta$ και το σημείο K είναι το συμμετρικό της κορυφής B ως προς το σημείο M , να αποδείξετε ότι:

(α) Το τρίγωνο $A\Delta E$ είναι ισόπλευρο.

(β) Οι ευθείες AK , EM και $\Delta\Gamma$ περνάνε από το ίδιο σημείο.

*Κάθε θέμα βαθμολογείται με 5 μονάδες
Καλή επιτυχία!*

Διάρκεια διαγωνισμού: 3 ώρες

ΕΠΙΤΡΟΠΗ ΔΙΑΓΩΝΙΣΜΩΝ
79^{ος} ΠΑΝΕΛΛΗΝΙΟΣ ΜΑΘΗΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ
ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ
“Ο ΘΑΛΗΣ”
10 Νοεμβρίου 2018

Β' ΛΥΚΕΙΟΥ

Πρόβλημα 1

Αν οι πραγματικοί αριθμοί α, β είναι τέτοιοι ώστε $\frac{26\alpha^3\beta^3}{\alpha^6 - 27\beta^6} = -1$, να βρείτε τις δυνατές τιμές της παράστασης

$$K = \frac{\alpha^2 - \beta^2}{\alpha^2 + \beta^2}.$$

Πρόβλημα 2

Αν οι πραγματικοί αριθμοί x, y, z, w είναι όλοι μεγαλύτεροι ή ίσοι του 1 και μικρότεροι ή ίσοι του 5 και επιπλέον ισχύει ότι $x + y + z + w = 8$, να βρείτε τη μέγιστη δυνατή τιμή της παράστασης

$$A = x^2 + y^2 + z^2 + w^2.$$

Πρόβλημα 3

Αν ο τετρανήφιος ακέραιος $A = \overline{\alpha_3\alpha_2\alpha_1\alpha_0} = \alpha_3 \cdot 10^3 + \alpha_2 \cdot 10^2 + \alpha_1 \cdot 10 + \alpha_0$ έχει ψηφία τέτοια ώστε $\alpha_0 > \alpha_1 > \alpha_2 > \alpha_3 > 0$, να προσδιορίσετε το άθροισμα των ψηφίων του αριθμού $9 \cdot A$.

Πρόβλημα 4

Δίνεται τρίγωνο $AB\Gamma$ (με $AB < A\Gamma < B\Gamma$) εγγεγραμμένο σε κύκλο $c(O, R)$. Η παράλληλη από το O προς την $A\Gamma$ τέμνει την AB στο σημείο Δ . Ο περιγεγραμμένος κύκλος, έστω (c_1) , του τριγώνου $A\Delta O$ τέμνει την $A\Gamma$ στο σημείο E και το κύκλο $c(O, R)$ στο σημείο Z . Έστω ότι η ΔZ τέμνει τον κύκλο $c(O, R)$ στο H . Να αποδείξετε ότι:

- (α) Τα τρίγωνα $O\Delta\Delta$ και $O\Gamma E$ είναι ίσα.
- (β) Τα τρίγωνα OZE και $O\Gamma E$ είναι ίσα.
- (γ) Τα σημεία Γ, O, H είναι συνευθειακά.

*Κάθε θέμα βαθμολογείται με 5 μονάδες
Καλή επιτυχία!*

Διάρκεια διαγωνισμού: 3 ώρες

ΕΠΙΤΡΟΠΗ ΔΙΑΓΩΝΙΣΜΩΝ
79^{ος} ΠΑΝΕΛΛΗΝΙΟΣ ΜΑΘΗΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ
ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ
“Ο ΘΑΛΗΣ”
10 Νοεμβρίου 2018

Γ΄ ΛΥΚΕΙΟΥ

Πρόβλημα 1

Να προσδιορίσετε τις λύσεις της εξίσωσης

$$x^4 - x^3 - 18x^2 + 3x + 9 = 0 ,$$

στο σύνολο των πραγματικών αριθμών.

Πρόβλημα 2

Αν ο πενταψήφιος ακέραιος $A = \overline{\alpha_4\alpha_3\alpha_2\alpha_1\alpha_0} = \alpha_4 \cdot 10^4 + \alpha_3 \cdot 10^3 + \alpha_2 \cdot 10^2 + \alpha_1 \cdot 10 + \alpha_0$ έχει ψηφία τέτοια ώστε $\alpha_0 > \alpha_1 > \alpha_2 > \alpha_3 > \alpha_4 > 0$, να προσδιορίσετε το άθροισμα των ψηφίων του αριθμού $9 \cdot A$.

Πρόβλημα 3

Αν οι αριθμοί x, y, z είναι θετικοί ακέραιοι, να λύσετε το σύστημα:

$$x + 2y^2 = 3z^3$$

$$y + 2z^2 = 3x^3$$

$$z + 2x^2 = 3y^3$$

Πρόβλημα 4

Δίνεται ισοσκελές τραπέζιο $AB\Gamma\Delta$ (με $AB \parallel \Gamma\Delta$ και $AB < \Gamma\Delta$) εγγεγραμμένο σε κύκλο $c(O, R)$. Η εφαπτομένη στο B του κύκλου (c) τέμνει την ευθεία $\Delta\Gamma$ στο σημείο E . Έστω M είναι το σημείο τομής των διαγωνίων του τραπέζιου $AB\Gamma\Delta$.

Να αποδείξετε ότι:

(α) Η ευθεία AD είναι εφαπτομένη του περιγεγραμμένου κύκλου, έστω (c_1), του τριγώνου ΔBE .

(β) Το σημείο M ανήκει στον περιγεγραμμένο κύκλο, έστω (c_2), του τριγώνου $OB\Gamma$.

(γ) Οι περιγεγραμμένοι κύκλοι των τριγώνων ΔBE και $OB\Gamma$ έχουν κοινή εφαπτομένη στο σημείο B .

*Κάθε θέμα βαθμολογείται με 5 μονάδες
Καλή επιτυχία!*

Διάρκεια διαγωνισμού: 3 ώρες