

ΑΣΚΗΣΕΙΣ ΣΤΗΝ ΠΑΡΑΒΟΛΗ

ΕΞΙΣΩΣΗ ΠΑΡΑΒΟΛΗΣ

28. Να βρεθεί η εξίσωση της παραβολής με κορυφή το $(0, 0)$ στις παρακάτω περιπτώσεις:
- α) είναι συμμετρική ως προς το θετικό ημιάξονα Ox και έχει παράμετρο $p = 5$
 - β) είναι συμμετρική ως προς τον άξονα Ox και διέρχεται από το σημείο $(-1, 4)$
 - γ) είναι συμμετρική ως προς τον άξονα Oy και διέρχεται από το σημείο $(2, 2)$
 - δ) έχει άξονα συμμετρίας τον Oy και εστία $E(0, -4)$
 - ε) έχει εστία $E(-2, 0)$ και διευθετούσα $\delta: x - 2 = 0$
 - στ) έχει άξονα συμμετρίας τον Ox και εφάπτεται της ευθείας $y = 4x + 1$
29. Να βρεθεί η εξίσωση της παραβολής που έχει κορυφή την αρχή των αξόνων και άξονα συμμετρίας τον άξονα $y'y$ σε καθεμία από τις παρακάτω περιπτώσεις:
- i) Έχει εστία το σημείο $E(0, 2)$.
 - ii) Έχει διευθετούσα την ευθεία $\delta: y = -3$.
 - iii) Διέρχεται από το σημείο $A(-2, 1)$.
 - iv) Εφάπτεται της ευθείας $\epsilon: 4x + y = -1$.
30. Δίνεται η παραβολή $y^2 = 4x$. Να βρείτε:
- A. την εστία και τη διευθετούσα της παραβολής
 - B. τις ευθείες που περνάν από την εστία της παραβολής και απέχουν από την αρχή $O(0,0)$ απόσταση $\frac{\sqrt{2}}{2}$
 - Γ. την εξίσωση της εφαπτομένης της παραβολής που είναι παράλληλη στην ευθεία $y = x - 1$.
31. Να βρεθεί η εξίσωση παραβολής που έχει εστία $E(7, 0)$ και διευθετούσα $\delta: x = -7$.
32. Να βρείτε την εστία και την διευθετούσα της παραβολής $2y^2 = 5x$.
33. Να βρεθεί η εξίσωση της παραβολής σε κάθε μία από τις παρακάτω περιπτώσεις:
- i) Όταν έχει εστία το $E'(-2, 0)$,
 - ii) Όταν έχει διευθετούσα $\delta: y = 2$,
 - iii) Διέρχεται από το σημείο $A(2, 1)$.
34. Να βρείτε την εστία και την διευθετούσα των παραβολών:
- α) $y^2 = 6x$
 - β) $y^2 = -4x$
 - γ) $y^2 = 8ax$
 - δ) $y^2 = \frac{1}{2a}x$
 - ε) $x^2 = 5y$
 - στ) $x^2 = -y$

35. Να βρεθεί το σημείο της παραβολής $y^2=4x$ που απέχει από την εστία της απόσταση ίση με 2
36. Να βρεθεί η εξίσωση της παραβολής που έχει κορυφή την αρχή των αξόνων και άξονα συμμετρίας τον $\chi'\chi$ όταν:
- Έχει εστία το σημείο $E(2,0)$
 - Έχει διευθετούσα την ευθεία $x=3$.
 - Διέρχεται από το σημείο $A(9,6)$
37. Έστω $A(x_1,y_1)$, $B(x_2,y_2)$ δύο σημεία της παραβολής $C : y^2 = 15x$ με $y_1 + y_2 = 5\sqrt{3}$. Να αποδείξετε ότι:
- η ευθεία AB σχηματίζει σταθερή γωνία με τον άξονα $x'x$, η οποία και να βρεθεί,
 - το μέσο του τμήματος AB κινείται σε σταθερή ευθεία της οποίας να βρεθεί η εξίσωση.
38. Αν η ευθεία $\epsilon: y = \lambda x + \kappa$ τέμνει την παραβολή $C : y^2 = 8x$ σε δύο σημεία A και B , να αποδείξετε ότι:
- $\lambda \cdot \kappa < 4$,
 - το μέσο M του τμήματος AB έχει συντεταγμένες $\left(\frac{4-\lambda \cdot \kappa}{\lambda^2}, \frac{4}{\lambda}\right)$
39. Να αποδείξετε ότι ένα σημείο $M(x_0, y_0)$ ανήκει στην παραβολή $C: y^2 = 2px$, αν και μόνο αν οι συντεταγμένες του έχουν τη μορφή $x_0=2pt^2$, $y_0 = 2pt$ (παραμετρικές εξισώσεις παραβολής).
40. Να βρεθεί η εξίσωση της παραβολής, η οποία έχει άξονα συμμετρίας τον άξονα $x'x$, κορυφή $O(0, 0)$ και τέμνεται από την ευθεία $\epsilon : y = x - 3$ σε δύο σημεία A και B με $(AB) = 8\sqrt{2}$.

41. Ο κύκλος του διπλανού σχήματος διέρχεται από την εστία της παραβολής. Να βρεθούν οι εξισώσεις του κύκλου και της παραβολής

42. Δίνεται η παραβολή $C: y^2 = 2px$ και το σημείο της $A(x_1, y_1)$ με $y_1 \neq 0$. Αν λ είναι ο συντελεστής διεύθυνσης της εφαπτομένης ϵ της C στο A , να αποδείξετε ότι η ϵ έχει εξίσωση $y = \lambda x + \frac{p}{2\lambda}$

43. Ισόπλευρο τρίγωνο OAB είναι εγγεγραμμένο στην παραβολή $C: y^2 = 4px$ με κορυφή το O . Να βρεθούν οι εξισώσεις των πλευρών του.
44. Ένα παραβολικό κάτοπτρο έχει βάθος 12 cm και διαμετρικό άνοιγμα 32 cm . Βρείτε την απόσταση της κορυφής από την εστία.

ΕΦΑΠΤΟΜΕΝΗ ΠΑΡΑΒΟΛΗΣ

45. i) Να βρεθεί η σχετική θέση της ευθείας $y = 3x + 1$ ως προς την παραβολή $C: y^2 = 2x$.
- ii) Ομοίως αν $\varepsilon: y = 2x + 4$ και $C: y^2 = -4x$.
- iii) Ομοίως αν $\varepsilon: x - y + 2 = 0$ και $C: y^2 = 8x$.
46. Να βρεθεί η εξίσωση της εφαπτομένης της παραβολής $C: y^2 = \frac{1}{8}x$ στο σημείο της:
- i. $O(0,0)$ ii) $A(2, \frac{1}{2})$
47. Να βρείτε την εξίσωση της εφαπτομένης της παραβολής $C: y^2 = 8ax$ στο σημείο της $M(2at^2, 4at)$.
48. Να βρεθεί η εξίσωση της εφαπτομένης της παραβολής $C: y^2 = 3x$, η οποία είναι παράλληλη στην ευθεία $\varepsilon: 2x - y + 2004 = 0$.
49. Δίνεται η παραβολή $C: y^2 = 2x$. Να βρεθεί η εξίσωση της εφαπτομένης της παραβολής C , η οποία :
- i. είναι κάθετη στην ευθεία $\varepsilon_2: 5x - 5y + 1 = 0$,
- ii. διέρχεται από το σημείο $A(-1, \frac{1}{2})$.
50. Να βρείτε τις εξισώσεις των εφαπτόμενων της παραβολής $C: y^2 = 8x$, οι οποίες διέρχονται από το σημείο $A(-2, 3)$. Ποια είναι η γωνία που σχηματίζουν οι παραπάνω εφαπτόμενες ;
51. Να βρεθεί η εξίσωση της εφαπτομένης της παραβολής $C: y^2 = 12x$ που απέχει από το σημείο $A(1, 0)$ απόσταση ίση με $2\sqrt{2}$
52. Δίνεται η παραβολή $C: y^2 = 8x$. Να βρεθεί η εξίσωση της εφαπτομένης της παραβολής, η οποία τέμνει τους άξονες $x'x$ και $y'y$ στα σημεία A και B έτσι, ώστε $(AB) = 4\sqrt{3}$.
53. Να βρεθεί η εξίσωση της εφαπτομένης της παραβολής $C: y^2 = 8x$, η οποία σχηματίζει με την ευθεία $\varepsilon: y = 3x - 2$ γωνία 45° .

54. Να αποδείξετε ότι η ευθεία $\varepsilon: y = x + 2$ εφάπτεται της παραβολής $C: y^2 = 8x$.
55. Να βρεθεί η εξίσωση της παραβολής, η οποία έχει κορυφή $O(0,0)$, άξονα συμμετρίας τον άξονα $y'y$ και εφάπτεται της ευθείας $\varepsilon: x - 2y + 1 = 0$.
56. Να βρεθεί η εξίσωση της παραβολής, η οποία έχει κορυφή $O(0,0)$, άξονα συμμετρίας τον άξονα $x'x$ και εφάπτεται της ευθείας $\varepsilon: y = 4x + 1$.
57. Δίνεται η ευθεία $\varepsilon: y = \lambda x + \kappa$ και η παραβολή $C: y^2 = 2px$. Να δείξετε ότι η ευθεία ε είναι εφαπτομένη της παραβολής όταν $p = 2\kappa\lambda$.
58. Για ποιες τιμές του λ η ευθεία $y = \lambda x + 2$ εφάπτεται της παραβολής $y^2 = 4x$.
59. Να βρεθεί η εξίσωση της εφαπτομένης της παραβολής:
- $y = 4x^2$ στο σημείο $A(1,4)$
 - $y^2 = 4x$ που είναι παράλληλη στην ευθεία $y = x + 3$
 - $y^2 = 6x$ που είναι κάθετη στην ευθεία $y = -\frac{1}{3}x + 2$
 - $y^2 = 16x$ που διέρχεται από το σημείο $A(-1,-3)$
 - $y^2 = 4ax$, $a \in \mathbb{R}$, που σχηματίζει γωνία 135° με τον $x'x$
 - $y^2 = 8x$ που η απόστασή της από την εστία είναι 4 μον.
60. Να βρείτε την εξίσωση της εφαπτομένης της παραβολής $y^2 = 4x$ που είναι παράλληλη στην ευθεία $6x - 3y + 7 = 0$.
61. Να βρείτε την εφαπτομένη της παραβολής: $y^2 = 2x$ που απέχει από την εστία απόσταση $\frac{3\sqrt{2}}{4}$.
62. Δίνεται η παραβολή (C): $y^2 = -4x$. Να βρείτε τις εφαπτομένες της (C), οι οποίες απέχουν από την κορυφή της απόσταση $d = \frac{\sqrt{2}}{2}$.
63. Να βρείτε την εφαπτομένη της παραβολής: $y^2 = 4x$ που σχηματίζει με τους άξονες τρίγωνο με εμβαδόν $\frac{1}{2}$ τ. μ.
64. Δίνεται η παραβολή με εξίσωση: $y^2 = 6x$,
- Να βρείτε σημείο M της παραβολής στο οποίο η εφαπτομένη της να σχηματίζει με τους άξονες ισοσκελές τρίγωνο,
 - Να δείξετε ότι η κάθετη στην εφαπτομένη στο M διχοτομεί την γωνία που σχηματίζει η EM και η παράλληλη από το M προς τον xx' .
65. Να βρείτε την εφαπτομένη της παραβολής: $y^2 = 4x$ η οποία τέμνει τους άξονες στα σημεία A και B με $AB = \sqrt{2}$.

66. Να βρεθεί η εξίσωση της παραβολής όταν έχει άξονα συμμετρίας τον xx' και εφάπτεται στην ευθεία $x+y+1=0$.
67. Δίνεται η παραβολή (C): $y^2 = 6x$. Από το σημείο P (-3, 3) φέρνουμε τις εφαπτομένες PA, PB προς την παραβολή. Να βρείτε την εξίσωση της AB.
68. Από το σημείο M (-2, -1) φέρνουμε τις εφαπτόμενες MA και MB στην παραβολή $y^2=4x$.
Να δειχτεί ότι: $d(M, AB)=\frac{9\sqrt{5}}{5}$.
69. Από το σημείο (- 2, 3) προς την παραβολή $y^2 = 8x$ γράφονται δύο εφαπτόμενες ευθείες.
α) Να βρείτε τις εξισώσεις των εφαπτομένων αυτών ευθειών.
β) Να αποδείξετε ότι οι εφαπτόμενες αυτές ευθείες είναι κάθετες
70. Να βρεθεί η σχετική θέση της ευθείας $x+y +1=0$ ως προς την παραβολή $y^2 = 2x$.
71. Από το σημείο M (-3, 2) φέρνουμε τις εφαπτομένες MA και MB στην παραβολή C: $y^2=8x$. Να βρεθεί η απόσταση του M από την AB.
72. Θεωρούμε την ευθεία $\varepsilon : y = \lambda x + 1$ και την παραβολή C : $y = -x^2$. Να αποδείξετε ότι:
i) η ευθεία ε τέμνει την C σε δύο σημεία, έστω A και B,
ii) οι εφαπτόμενες της C στα A, B είναι κάθετες μεταξύ τους,
iii) το κοινό σημείο των παραπάνω εφαπτόμενων ανήκει σε σταθερή ευθεία.
73. Θεωρούμε την παραβολή C : $y^2 = 6x$. Να βρείτε για ποιες τιμές του λ η ευθεία $\varepsilon: y = \lambda x - 2$:
i) εφάπτεται στη C,
ii) έχει ακριβώς ένα κοινό σημείο με τη C.
74. Δίνεται η παραβολή C: $y = \frac{1}{2} x^2$. Η εφαπτομένη σε ένα σημείο A της παραβολής τέμνει τον άξονα xx' στο σημείο M και τον yy' στο σημείο B. Να δείξετε ότι η EM είναι διάμεσος του τριγώνου AEB όπου E η εστία της παραβολής.
75. Δίνεται η παραβολή με εξίσωση: $y^2=16x$,
α) Βρείτε την ευθεία (ε) που διέρχεται από την εστία και είναι παράλληλη στην ευθεία με εξίσωση: $4x+3y+2004=0$,
β) Αν η (ε) τέμνει την παραβολή στα σημεία A και B να βρείτε τις συντεταγμένες τους,
γ) Δείξτε ότι οι εφαπτομένες της παραβολής στα σημεία A και B τέμνονται κάθετα και ότι το σημείο τομής τους ανήκει στην διευθετούσα της παραβολής.

ΚΟΙΝΕΣ ΕΦΑΠΤΟΜΕΝΕΣ ΚΩΝΙΚΩΝ ΤΟΜΩΝ

76. Να αποδείξετε ότι ο κύκλος (C_1): $x^2 + y^2 - 6x + 1 = 0$ εφάπτεται στην παραβολή (C): $y^2 = 4x$.

77. Να βρείτε τις κοινές εφαπτόμενες του κύκλου $C_1 : x^2 + y^2 = 2p^2$ και της παραβολής $C_2 : y^2 = 8px$, όπου $p > 0$, και να αποδείξετε ότι είναι κάθετες μεταξύ τους.
78. Να βρείτε τις εξισώσεις των κοινών εφαπτόμενων των παραβολών $C_1 : y^2 = 16x$ και $C_2 : x^2 = 2y$.

ΧΟΡΔΗ ΠΑΡΑΒΟΛΗΣ

79. Δίνεται η παραβολή $y^2=16x$. Μία ευθεία (ϵ) περνά από το σημείο $M(2, 1)$ και τέμνει την παραβολή στα σημεία A και B . Αν M είναι το μέσον της AB να βρεθεί η εξίσωση της (ϵ).
80. Δίνεται η παραβολή $C: y^2 = 8x$. Να βρείτε την εξίσωση της ευθείας ϵ , η οποία τέμνει τη C σε δύο σημεία A, B έτσι, ώστε το τμήμα AB να έχει μέσο το σημείο $M(5, 6)$.
81. Δίνεται η παραβολή $C_1: y^2=8x$ και η ευθεία C_2 που τέμνει την παραβολή στα σημεία A και B . Έστω $M(4, 1)$ το μέσον του AB . Να βρεθεί η εξίσωση της C_2 .
82. Δίνεται η παραβολή με εξίσωση: $y^2=6x$ και η ευθεία (ϵ) $y=3x+10$. Να δείξετε ότι όλα τα μέσα των χορδών που είναι παράλληλες προς την (ϵ) βρίσκονται πάνω σε μία σταθερή ευθεία (χορδή της παραβολής λέγεται το ευθύγραμμο τμήμα που ενώνει δύο σημεία της).
83. Να δείξετε ότι τα μέσα των χορδών της παραβολής $C: \psi^2=2\rho x$ που διέρχονται από την κορυφή της παραβολής ανήκουν στην παραβολή $C': \psi^2=\rho x$.
84. Να βρείτε την εξίσωση της χορδής AB της παραβολής $y^2 = 8x$, η οποία έχει ως μέσο το $M(4,1)$

ΘΕΩΡΗΤΙΚΕΣ ΑΣΚΗΣΕΙΣ

85. Η εφαπτομένη ϵ της παραβολής $C: y^2 = 2\rho x$ στο σημείο της A τέμνει τον άξονα $x'x$ στο B . Να αποδείξετε ότι :
- ο άξονας $y'y$ διχοτομεί το τμήμα AB ,
 - η εστία E ισαπέχει από τα A και B .
86. Έστω ϵ η εφαπτομένη της παραβολής $C: y^2 = 2\rho x$ σε ένα σημείο της M . Υποθέτουμε ότι η ϵ τέμνει τη διευθετούσα δ στο A και την κάθετη στον άξονα $x'x$ στην εστία E στο B . Να αποδείξετε ότι το τρίγωνο EAB είναι ισοσκελές.
87. Έστω ϵ η εφαπτομένη της παραβολής $C : y^2 = 2\rho x$ σε ένα σημείο της M και ζ η κάθετη στην ϵ στο M . Αν οι ευθείες ϵ και ζ τέμνουν τον άξονα $x'x$ στα σημεία A και B αντίστοιχα, να αποδείξετε ότι η εστία E είναι το μέσο του τμήματος AB .
88. Δίνεται η παραβολή με εξίσωση: $y^2=2\rho x$. Έστω δύο ευθείες που διέρχονται από την αρχή των αξόνων, σχηματίζουν ορθή γωνία μεταξύ τους και τέμνουν την παραβολή στα σημεία B και Γ ($B \neq \Gamma$),
- Να βρεθούν οι συντεταγμένες των B και Γ ,
 - Να δοθεί η εξίσωση της ευθείας $B\Gamma$,
 - Να δείξετε ότι η ευθεία $B\Gamma$ διέρχεται πάντα από το ίδιο σημείο.

89. Θεωρούμε την παραβολή $y^2=2px$, ($p>0$) και τυχαίο σημείο $M(x_1, y_1)$ της παραβολής (M διαφορετικό του O). Από το σημείο M φέρνουμε κάθετη στον yy' . Έστω N το σημείο τομής. Φέρνουμε την OM και από το N φέρνουμε κάθετη στην OM , που τέμνει την OM στο K και τον xx' στο Λ .

A) Να δείξετε ότι το Λ είναι σταθερό και ανεξάρτητο του M , και

B) Να βρεθεί η εξίσωση του γεωμετρικού τόπου του K .

90. Έστω η παραβολή $C: y^2 = 2px$ και μια χορδή της AB παράλληλη με τον άξονα $y'y$, η οποία περνάει από την εστία E . Να αποδειχθεί ότι:

α) $(AB) = 2(EK)$, όπου K το σημείο που τέμνει ο άξονας $x'x$ τη διευθετούσα

β) οι εφαπτόμενες στα A και B διέρχονται από το K

91. Θεωρούμε την παραβολή $y^2=2px$, ($p>0$) και την εφαπτομένη (ϵ) της παραβολής στο σημείο $M(x_1, y_1)$, (M διαφορετικό του O). Από την κορυφή O της παραβολής φέρνουμε την κάθετη στην εφαπτομένη, που την τέμνει στο σημείο K . Αν η κάθετος συναντά την παραβολή στο Λ να δείξετε ότι: $d(O, K) \cdot d(O, \Lambda) = p^2$.

92. Θεωρούμε την παραβολή $y^2=2px$, ($p>0$) και δύο σημεία A, B διάφορα της κορυφής. Αν (ϵ) είναι η εφαπτομένη της παραβολής στο σημείο $M(x_1, y_1)$,

(M διαφορετικό του O) και $(\epsilon) \parallel AB$ να δείξετε ότι: $y_1 = \frac{y_A + y_B}{2}$.

93. Έστω παραβολή $C: y^2=2px$ ($p>0$) με κορυφή $O(0, 0)$ και σημείο $M(x_0, y_0)$ με $x_0 \neq 0$ της C και M' το συμμετρικό του M ως προς τον xx' . Θέτω K και Λ τα μέσα των ευθυγράμμων τμημάτων OM και OM' αντίστοιχα.

A) Δείξτε ότι οι μεσοκάθετες ϵ_1 και ϵ_2 των OM και OM' αντίστοιχα τέμνονται σε σημείο Σ του άξονα xx' και να βρεθούν οι συντεταγμένες του.

B) Ποιες πρέπει να είναι οι συντεταγμένες των M και M' ώστε το τετράπλευρο $OMSM'$ να γίνει ρόμβος.

Γ) Να βρεθεί η γωνία MOM' στην περίπτωση του ερωτήματος (B).

Δ) Ποιες οι συντεταγμένες του M όταν η γωνία $MO\Sigma$ είναι 45° .

Ε) Όταν $MO\Sigma=45^\circ$ τι σχήμα δημιουργούν τα O, M, Σ, M' .

94. Να αποδείξετε ότι τα μέσα των χορδών της παραβολής $C: y^2 = 2px$, οι οποίες έχουν ως ένα άκρο τους την κορυφή $O(0, 0)$, ανήκουν σε άλλη παραβολή της οποίας να βρεθεί η εξίσωση.

95. Δίνεται η παραβολή $C: y^2=2px$. Μια ορθή γωνία με κορυφή την εστία E της C τέμνει τη διευθετούσα δ στα σημεία M_1, M_2 .

Αν από τα M_1, M_2 φέρουμε ευθείες παράλληλες στον άξονα $x'x$, οι οποίες τέμνουν την παραβολή στα σημεία N_1, N_2 αντίστοιχα, να αποδείξετε ότι τα σημεία N_1, N_2 και E είναι συνευθειακά.

96. Η εφαπτομένη ϵ της παραβολής $C: y^2 = 2px$ σε ένα σημείο της A τέμνει τη διευθετούσα δ στο B . Να αποδείξετε ότι ο κύκλος διαμέτρου AB διέρχεται από την εστία E .

97. Να αποδείξετε ότι η προβολή της εστίας μιας παραβολής $C: y^2 = 2px$ πάνω σε μια οποιαδήποτε εφαπτομένη της βρίσκεται στον άξονα $y'y$.

98. Έστω η παραβολή $C: y^2 = 2px$, ένα σημείο της A και B η προβολή του A στη διευθετούσα δ . Να αποδείξετε ότι η μεσοκάθετος του τμήματος BE , όπου E η εστία, εφάπτεται της παραβολής στο A .

99. Αν μια ευθεία ϵ τέμνει την παραβολή $C: y^2 = 2px$ σε δύο διαφορετικά σημεία $A(x_1, y_1)$ και $B(x_2, y_2)$ να αποδείξετε ότι η εξίσωση της ϵ είναι $2px - (y_1 + y_2)y + y_1y_2 = 0$.

100. Θεωρούμε τα σημεία $A(x_1, y_1)$, $B(x_2, y_2)$, $\Gamma(x_3, y_3)$ και την παραβολή $C: y^2 = 2px$. Αν το τρίγωνο $AB\Gamma$ είναι εγγεγραμμένο στην C (δηλαδή αν τα σημεία A, B, Γ ανήκουν στη C), να αποδείξετε ότι το εμβαδόν E του τριγώνου δίνεται από την ισότητα

$$E = \frac{1}{4|p|} |(y_1 - y_2)(y_2 - y_3)(y_3 - y_1)|$$

101. Για την παραβολή $C: y^2 = 2px$, να αποδείξετε ότι:

- i) δεν υπάρχουν παράλληλες εφαπτόμενες της C ,
- ii) οι εφαπτόμενες της C στα σημεία της $A_1(x_1, y_1)$ και $A_2(x_2, y_2)$ τέμνονται στο σημείο $M\left(\frac{y_1 y_2}{2p}, \frac{y_1 + y_2}{2}\right)$
- iii) αν N είναι το μέσο του AB , τότε $MN \parallel \chi'\chi$,
- iv) το μέσο P του MN ανήκει στην παραβολή,
- v) ισχύει $(EM)^2 = (EA_1)(EA_2)$.

102. Έστω η παραβολή $C: y^2 = 2px$ και δύο σημεία της $A(x_1, y_1)$ και $B(x_2, y_2)$. Αν η χορδή AB διέρχεται από την εστία E , να αποδείξετε ότι $(AB) = |x_1 + x_2 + p|$

103. Μια χορδή AB της παραβολής $C: y^2 = 2px$ διέρχεται από την εστία E . Αν $A(x_1, y_1)$ και $B(x_2, y_2)$, να αποδείξετε ότι :

- i. $y_1 y_2 = -p^2$ και $x_1 x_2 = \frac{p^2}{4}$
- ii. αν $M(x_0, y_0)$ είναι σημείο της παραβολής στο οποίο η εφαπτομένη είναι παράλληλη στην AB , τότε :
 - α) $y_0 = \frac{y_1 + y_2}{2}$
 - β) $(AB) = 4(EM)$

104. Έστω AB μια χορδή της παραβολής $C : y^2 = 2px$, η οποία διέρχεται από την εστία E. Αν Γ, Δ είναι οι προβολές των σημείων A, B στη διευθετούσα δ και M, N τα μέσα των τμημάτων AB, ΓΔ αντίστοιχα, να αποδείξετε ότι:

- i) $AB = 2MN$,
- ii) η εστία E βλέπει το τμήμα ΓΔ υπό ορθή γωνία.

105. Αν μια χορδή AB παραβολής C διέρχεται από την εστία E, να αποδείξετε ότι ο κύκλος διαμέτρου AB εφάπτεται στη διευθετούσα δ.

106. Έστω δύο σημεία M και N του άξονα x'x που ισαπέχουν από την εστία E της παραβολής $C : y^2 = 2px$. Να αποδείξετε ότι η διαφορά των τετραγώνων των αποστάσεων των M, N από τυχαία εφαπτομένη της παραβολής είναι σταθερή (ανεξάρτητη της εφαπτομένης).

107. Οι εφαπτόμενες της παραβολής $C : y^2 = 2px$ στα σημεία της A και B τέμνονται στο M.

Να αποδείξετε ότι
$$\frac{(MA)^2}{(MB)^2} = \frac{(EA)}{(EB)}$$
.

108. Να αποδείξετε ότι το συμμετρικό της εστίας E μιας παραβολής $C: y^2 = 2px$, ως προς τυχαία εφαπτομένη της, ανήκει στη διευθετούσα.

109. Η εφαπτομένη και η κάθετη αυτής στο σημείο A της παραβολής $C: y^2 = 2px$ τέμνουν τον άξονα x'x στα σημεία B και Γ αντίστοιχα. Να αποδείξετε ότι το περίκεντρο του τριγώνου ABΓ είναι σταθερό (ανεξάρτητο του A).

110. Έστω A, B, M σημεία της παραβολής $C : y^2 = 2px$. Να αποδείξετε ότι η εφαπτομένη ε της C στο M είναι παράλληλη στη χορδή AB, αν και μόνο αν οι αριθμοί y_A, y_M, y_B είναι διαδοχικοί όροι αριθμητικής προόδου.

111. Έστω η παραβολή $C: y^2=2px$ και δύο σημεία της A και B διάφορα της κορυφής O. Αν η εφαπτομένη της παραβολής στο A και η ευθεία OB τέμνονται κάθετα στο Γ, να αποδείξετε ότι $(OB)(OΓ) = p^2$.

112. Έστω ότι οι εφαπτόμενες της παραβολής $C : y^2 = 2px$ στα σημεία της A και B τέμνουν τον άξονα y'y στα σημεία Γ και Δ αντίστοιχα. Αν M είναι το μέσο του τμήματος ΓΔ και E η εστία, να αποδείξετε ότι οι ευθείες ME και AB είναι κάθετες.

113. Έστω (ε): η εφαπτομένη σε τυχαίο σημείο K (x_1, y_1) της παραβολής $C: y^2=2px$ και AB χορδή της παραβολής παράλληλη στην (ε) που περνάει από την εστία E. Να δείξετε ότι: $|AB| = 4|EK|$.

114. Αν μια χορδή AB της παραβολής C: $y^2 = 2px$ είναι κάθετη στον άξονα συμμετρίας της και έχει μήκος $4p$, να αποδείξετε ότι οι ευθείες OA και OB είναι κάθετες.

115. Να βρεθεί το σημείο της παραβολής C: $y^2 = 2px$, το οποίο απέχει από την εστία E απόσταση διπλάσια της (OE).

116. Να αποδείξετε ότι η απόσταση της εστίας της παραβολής C: $y^2 = 2px$ από την εφαπτομένη της $\varepsilon : y = \lambda x + \kappa$ είναι ίση με $\left| \frac{p}{2\lambda} \right| \sqrt{1 + \lambda^2}$.

117. Δίνεται η παραβολή C : $y^2 = 2px$ και τα σημεία της $M_1(x_1, y_1)$, $M_2(x_2, y_2)$. Αν $K(x_0, 0)$ το σημείο τομής της ευθείας M_1M_2 με τον άξονα $x'x$ και P_1, P_2 οι προβολές των M_1, M_2 αντίστοιχα στον άξονα $y'y$, να αποδείξετε ότι :

i. $x_0 = -\frac{y_1 y_2}{2p}$

ii. η γωνία $P_1 K P_2$ είναι ορθή, αν και μόνο αν $x_0 = 2p$.

118. Να υπολογιστεί η υποτείνουσα OB ορθογωνίου τριγώνου AOB με A (1, 2) το οποίο είναι εγγεγραμμένο στην παραβολή C: $y^2 = 2px$.

119. Να δείξετε ότι το συμμετρικό της εστίας E μιας παραβολής ως προς τυχαία εφαπτομένη της βρίσκεται στη διευθετούσα της παραβολής.

120. Δίνεται η παραβολή $y^2 = 2px$ και η χορδή AB με $A(x_1, y_1)$ και $B(x_2, y_2)$, που διέρχεται από την εστία E. Ναδειχθεί:

α) $y_1 y_2 = -p^2$

β) οι εφαπτόμενες στα σημεία A και B είναι κάθετες και τέμνονται πάνω στην διευθετούσα δ

121. Να βρεθεί ο γεωμετρικός τόπος των σημείων του επιπέδου, από τα οποία οι εφαπτόμενες της παραβολής $y^2 = 2px$ είναι κάθετες

122. Να βρεθεί η εξίσωση της ευθείας, η οποία διέρχεται από την εστία της παραβολής C: $y^2 = 20x$ και τέμνει τη C σε δύο σημεία A και B έτσι ώστε $(AB) = 25$.

123. Έστω μεταβλητό σημείο A της παραβολής C : $y^2 = 2px$, διάφορο της κορυφής της, και A' η προβολή του A στον άξονα $y'y$. Αν η κάθετη από το A' προς την ευθεία OA τέμνει την OA στο B και τον άξονα $x'x$ στο Γ, να αποδείξετε ότι:

i. το Γ είναι σταθερό,

ii. το B κινείται (ανήκει) σε σταθερό κύκλο.

124. Θεωρούμε τα σημεία A, B της παραβολής $C: y^2 = 2px$, τα οποία μεταβάλλονται έτσι, ώστε το τρίγωνο AOB να είναι ορθογώνιο με υποτείνουσα AB . Να αποδείξετε ότι η ευθεία AB διέρχεται από σταθερό σημείο.
125. Θεωρούμε την παραβολή $C: y^2 = 2px$.
- Να αποδείξετε ότι η ευθεία $\varepsilon: y = \lambda x + \kappa$, με $\lambda \neq 0$, εφάπτεται της C , αν και μόνο αν $p = 2\lambda\kappa$.
 - Υποθέτουμε ότι δύο εφαπτόμενες $\varepsilon_1, \varepsilon_2$ της C τέμνονται στο σημείο M . Να βρείτε τον γεωμετρικό τόπο των σημείων M για τα οποία $\varepsilon_1 \perp \varepsilon_2$
126. Θεωρούμε τα σημεία A, B της παραβολής $C_1: y^2 = 2px$ και υποθέτουμε ότι η ευθεία AB εφάπτεται της παραβολής $C_2: y^2 = px$. Να αποδειχθεί ότι το σημείο τομής των εφαπτόμενων της C_1 στα A, B βρίσκεται στην παραβολή $C: y^2 = 4px$.
127. Οι εφαπτόμενες της παραβολής $C: y^2 = 2px$ στα σημεία της A, B τέμνονται στο $P(x_0, y_0)$ και έστω ε η ευθεία AB .
- Να βρεθεί η εξίσωση της ε .
 - Αν η ε τέμνει τον άξονα $x'x$ στο N , να αποδείξετε ότι ο άξονας $y'y$ διχοτομεί το τμήμα PN .
 - Η ε διέρχεται από την εστία E , αν και μόνο αν το P ανήκει στη διευθετούσα δ .
128. Να αποδείξετε ότι το ορθόκентρο ενός περιγεγραμμένου στην παραβολή $C: y^2 = 2px$ τριγώνου, ανήκει στη διευθετούσα. (Ένα τρίγωνο ονομάζεται περιγεγραμμένο σε μια παραβολή, αν οι φορείς και των τριών πλευρών του εφάπτονται στην παραβολή.)
129. Δίνεται οι παραβολές $C_1: y^2 = 2px$ και $C_2: x^2 = 2py$
- Να δείξετε ότι οι C_1 και C_2 τέμνονται στα σημεία $O(0,0)$ και $A(2p,2p)$
 - Αν οι εφαπτόμενες των C_1 και C_2 στο A τέμνουν τις C_2 και C_1 στα σημεία B και Γ αντιστοίχως, να δείξετε ότι η $B\Gamma$ είναι κοινή εφαπτομένη εφαπτομένη των C_1 και C_2
130. Να αποδείξετε ότι δεν υπάρχουν χορδές της παραβολής $C: y^2 = 2px$ με κοινό μέσο.
131. Δίνεται η παραβολή $C: y^2 = 2px$. Να αποδείξετε ότι τα μέσα M των χορδών AB , οι οποίες είναι παράλληλες προς την ευθεία $\varepsilon: y = \lambda x$ (λ σταθερός), ανήκουν σε μια σταθερή (ανεξάρτητη των A, B) ημιευθεία της οποίας να βρεθεί η εξίσωση.
132. Δύο χορδές AB και $\Gamma\Delta$ της παραβολής $C: y^2 = 2px$ διέρχονται από την εστία E . Αν $K\Lambda$ είναι η κοινή χορδή των κύκλων με διαμέτρους τις AB και $\Gamma\Delta$, να αποδείξετε ότι η ευθεία $K\Lambda$ διέρχεται από την αρχή των αξόνων.
133. Δίνεται η παραβολή $C: y^2 = 2px$ και ε τυχαία εφαπτομένη της. Η κάθετη από την κορυφή O προς την ε , τέμνει την ε στο A και την παραβολή στο B . Να δειχθεί ότι $OA \cdot OB = p^2$
134. Έστω η παραβολή $y^2 = 2px$ και η εφαπτομένη της σε ένα σημείο της $M_1(x_1, y_1)$, η οποία τέμνει την διευθετούσα της παραβολής στο σημείο M_2 . Να δειχθεί ότι $M_1EM_2 = 90^\circ$

135. Σε ένα σημείο M μιας παραβολής (διαφορετικό από την κορυφή της) θεωρούμε την εφαπτομένη και την κάθετη της, που τέμνουν τον άξονά της παραβολής στα σημεία A και B αντίστοιχα. Να δείξετε ότι η εστία E είναι το μέσο του τμήματος AB .

ΓΕΩΜΕΤΡΙΚΟΙ ΤΟΠΟΙ

136. Να βρείτε τον γεωμετρικό τόπο των σημείων M , όπου:

i) $M\left(3\sqrt{a}, \frac{a}{2}\right)$ ii) $M(2a, 6\sqrt{a})$

137. Θεωρούμε ευθεία ε και σημείο A που δεν ανήκει στην ε . Να βρείτε τον γεωμετρικό τόπο των κέντρων των κύκλων, οι οποίοι εφάπτονται στην ε και διέρχονται από το A .

138. Θεωρούμε μια ευθεία ε και ένα σημείο A που δεν ανήκει στην ε . Να βρείτε τον γεωμετρικό τόπο των εστιών E των παραβολών, οι οποίες διέρχονται από το A και έχουν διευθετούσα την ε .

139. Δίνονται τα σημεία του επιπέδου $(x, y) = (2\kappa^2, 2\kappa)$ με $\kappa \in \mathbb{R}$.

α) Να αποδειχθεί ότι τα σημεία αυτά ανήκουν σε μια παραβολή

β) Αν $A(2\kappa_1^2, 2\kappa_1)$ και $B(2\kappa_2^2, 2\kappa_2)$ είναι δύο σημεία της παραβολής αυτής, να αποδειχθεί ότι αν η AB διέρχεται από την εστία θα ισχύει $4\kappa_1\kappa_2 = -1$

140. Δίνεται η παραβολή $y^2 = 2px$ και δύο χορδές OB , OG , ώστε γωνία $\angle BOG = 90^\circ$.

Να αποδειχθεί ότι η BG διέρχεται από σταθερό σημείο.

141. Δίνεται σταθερό σημείο A και ευθεία (ε) που δεν διέρχεται από το A . Να αποδείξετε ότι ο γεωμετρικός τόπος των κέντρων των κύκλων που διέρχονται από το A και εφάπτονται στην (ε), είναι παραβολή.

142. Αν $a \neq 0$, να αποδείξετε ότι το σημείο $M\left(\frac{2a}{\lambda^2}, \frac{2a}{\lambda}\right)$, με a σταθερό, κινείται σε παραβολή,

όταν το λ μεταβάλλεται στο \mathbb{R}^* .

143. Να βρεθεί ο γεωμετρικός τόπος των μέσων των παραλλήλων χορδών της παραβολής $y^2 = 2px$.

144. Α) Να βρεθεί το σημείο M που ανήκει στον γεωμετρικό τόπο των σημείων του επιπέδου που ισαπέχουν από την ευθεία $x = -\frac{1}{2}$ και το σημείο $E\left(\frac{1}{2}, 0\right)$, ώστε $|\vec{AM}| \leq \sqrt{5}$, όπου $A(1, 4)$.

Β) Ποιο σημείο K του παραπάνω γεωμετρικού τόπου ικανοποιεί την σχέση: $|\vec{OA}| = |\vec{AK}|$.

145. Να αποδείξετε ότι τα σημεία $M(2pt^2, 2pt)$ με $t \in \mathbb{R}$ και $p \neq 0$ κινούνται σε μια παραβολή.
146. α) Δείξτε ότι οι εξισώσεις $x = \frac{p}{2}t^2$ και $y = pt$, $t \in \mathbb{R}$ μπορούν να θεωρηθούν παραμετρικές εξισώσεις της παραβολής $y^2 = 2px$
 β) Να βρεθεί ο γεωμετρικός τόπος των σημείων $M(x,y)$ για τα οποία είναι $x = 3t^2$ και $y = -6t$, $t \in \mathbb{R}$
147. Δίνεται σημείο $A(4, 0)$ και ευθεία $\varepsilon: x = 1$. Σημείο P κινείται στο επίπεδο έτσι ώστε $PA' = PA \cdot \text{συνθ } \theta$ όπου A' η προβολή του P στην ε και $\theta \in \mathbb{R}$.
 Να βρεθεί ο γ.τ. του P όταν: i. $\theta = 0$ ii. $\theta = \frac{\pi}{3}$

ΣΥΝΔΥΑΣΤΙΚΑ ΘΕΜΑΤΑ

148. Δίνεται ο κύκλος $C: x^2 + y^2 = 25$ και $\varepsilon_1, \varepsilon_2$ οι εφαπτομένες του κύκλου από το σημείο $M(0, -10)$. Αν A και B τα σημεία επαφής των $\varepsilon_1, \varepsilon_2$ με τον κύκλο, να βρείτε:
 α) τις εξισώσεις των εφαπτομένων ε_1 και ε_2
 β) τις συντεταγμένες των σημείων επαφής A και B ,
 γ) την εξίσωση της παραβολής που έχει κορυφή την αρχή των αξόνων και διέρχεται από τα σημεία A και B
149. Δίνεται η παραβολή: $y^2 = 3x$ και δύο σημεία της $A(x_1, y_1)$ και $B(x_2, y_2)$ με $x_1 \neq x_2$, $\widehat{BOA} = 90^\circ$, Να δείξετε ότι:
 α) $x_1 x_2 = 9$ και $y_1 y_2 = -9$,
 β) Η AB διέρχεται από σταθερό σημείο του xx' ,
 γ) Οι εφαπτομένες της παραβολής στα A και B τέμνονται στο σημείο M το οποίο κινείται σε σταθερή ευθεία.
150. Δίνεται η παραβολή $y^2 = 4x$ και η ευθεία $(\varepsilon): y = x - 1$.
 α) Να δείξετε ότι η (ε) περνά από την εστία της παραβολής.
 β) Να βρείτε τα κοινά σημεία A, B της (ε) και της παραβολής.
 γ) Να δείξετε ότι οι εφαπτόμενες της παραβολής στα σημεία A, B είναι κάθετες.
 δ) Να δείξετε ότι κάθε ευθεία που περνά από την εστία και τέμνει την παραβολή σε δύο σημεία έχει την ιδιότητα (γ).
151. Δίνεται η παραβολή $y^2 = 4x$. Να βρείτε:
 Α. την εστία και τη διευθετούσα της παραβολής
 Β. τις ευθείες που διέρχονται από την εστία της παραβολής και απέχουν από την αρχή των αξόνων απόσταση ίση με $\frac{\sqrt{2}}{2}$
 Γ. την εξίσωση της εφαπτομένης της παραβολής που είναι παράλληλη στην ευθεία $y = x - 1$.
152. Δίνεται παραβολή C που έχει κορυφή την αρχή των αξόνων, άξονα συμμετρίας τον $y'y$ και εστία $E\left(0, \frac{1}{2}\right)$.
 Α. Να βρείτε την εξίσωση της παραβολής C

- B. Θεωρούμε τα σημεία A και B της διευθετούσας της παραβολής C με τετμημένες 2 και 7 αντίστοιχα. Έστω επίσης η ευθεία ζ που διέρχεται από το B και είναι παράλληλη στο διάνυσμα \overline{AE} . Να βρείτε :
- την εξίσωση της ευθείας ζ
 - τα σημεία τομής Γ και Δ της ευθείας ζ με την παραβολή C,
 - τις εφαπτομένες ϵ_1 και ϵ_2 της παραβολής C στα σημεία της Γ και Δ
 - την οξεία γωνία που σχηματίζουν οι παραπάνω εφαπτομένες ϵ_1 και ϵ_2
153. Δίνονται οι παραβολές $C_1: y^2 = 16x$ και $C_2: x^2 = 2y$ και έστω A το σημείο τομής τους διαφορετικό από την αρχή των αξόνων. Να βρείτε :
- τις εστίες E_1, E_2 και τις διευθετούσες δ_1, δ_2 των παραβολών C_1 και C_2 αντίστοιχα
 - τις συντεταγμένες του σημείου
 - τις εφαπτομένες ϵ_1 και ϵ_2 των παραβολών C_1 και C_2 αντίστοιχα στο σημείο τους A
 - το σημείο τομής B των ϵ_1 και δ_1 , καθώς και το σημείο τομής Γ της ϵ_2 με τον άξονα $y'y$
 - το εμβαδόν του τριγώνου ABΓ
154. Δίνεται η παραβολή $x^2 = 4y$ και οι ευθείες : $\epsilon_1: x-y-1=0$ και $\epsilon_2: x-2y+12=0$.
- Να αποδείξετε ότι η ευθεία ϵ_1 εφάπτεται στην παραβολή C και να βρείτε το σημείο τομής A
 - Αν B και Γ είναι τα σημεία τομής της ευθείας ϵ_2 με την παραβολή C, να βρείτε το εμβαδόν του τριγώνου ABΓ
 - Έστω ϵ_3 η εφαπτομένη της παραβολής C στο σημείο της $M\left(-\frac{2}{3}, \frac{1}{9}\right)$. Να βρείτε :
 - την εξίσωση της ευθείας ϵ_3
 - την οξεία γωνία που σχηματίζουν οι ευθείες ϵ_1 και ϵ_3