
Λυγάτςικασ Ηινων
Πρότυπο Πειραματικό Λφκειο Βαρβακείου ΢χολισ
e-mail: zenon7@otenet.gr

1

3ο ΔΙΑΓΩΝΙΣΜΑ

ΘΕΜΑ 1ο

Στο ςχήμα 1 δίνεται το γράφημα μιασ ςυνάρτηςησ f.

1. Συμπληρώςτε τα κενά με προςεγγιςτικέσ τιμέσ των αριθμητικών

δεδομένων όπου αυτό απαιτείται:

1) f(1) = …

(Μονάδεσ 1)

2) f(2) = …

(Μονάδεσ 1)

3) f(…) = f (…) = f(…) = 0.

(Μονάδεσ 1)

4) Αν f(x) = 6, τότε x = ...

(Μονάδεσ 2)

5) Η εικόνα του αριθμού ... μέςω τησ f, είναι ίςη με -2.

(Μονάδεσ 2)

2. Απαντήςτε, ςτα παρακάτω ερωτήματα:

1) Να λυθεί γραφικά η εξίςωςη f(x) = -3.

(Μονάδεσ 6)

2) Τι παριςτάνουν τα ςημεία τομήσ του γραφήματοσ τησ

ςυνάρτηςησ f με τον άξονα των τετμημένων;

(Μονάδεσ 3)

3) Υπάρχει ςημείο ςτο επίπεδο του ςχήματοσ 1, που είναι

εικόνα μιασ μόνο τιμήσ τησ μεταβλητήσ x, μέςω τησ

ςυνάρτηςησ f;

(Μονάδεσ 6)

Λυγάτςικασ Ηινων
Πρότυπο Πειραματικό Λφκειο Βαρβακείου ΢χολισ
e-mail: zenon7@otenet.gr

2

4) Υπάρχει ςημείο ςτο επίπεδο του ςχήματοσ 1, που να

απεικονίζεται ςε δύο διαφορετικά ςημεία, μέςω τησ

ςυνάρτηςησ f;

(Μονάδεσ 3)

΢χήμα 1

Λυγάτςικασ Ηινων
Πρότυπο Πειραματικό Λφκειο Βαρβακείου ΢χολισ
e-mail: zenon7@otenet.gr

3

ΘΕΜΑ 2ο

Ο ΧΑΡΣΗ΢

Στο παραπάνω ςχήμα βλέπετε έναν χάρτη κάποιων νομών τησ

κεντρικήσ και τησ δυτικήσ Μακεδονίασ. Στο κέντρο του χάρτη

βλέπετε το νομό Ημαθίασ Οι νομοί που τον περιςτοιχίζουν είναι ο

νομόσ Πέλλασ, ο νομόσ Θεςςαλονίκησ, ο νομόσ Πιερίασ και ο νομόσ

Κοζάνησ. Πρέπει να χρωματίςετε τον χάρτη. Έχετε ςτη διάθεςή ςασ

5 διαφορετικά χρώματα (κόκκινο, κίτρινο, πράςινο, πορτοκαλί και

καφέ). Για τον χρωματιςμό του χάρτη ιςχύουν δύο κανόνεσ:

1) θα χρωματιςτεί μόνο ο νομόσ Ημαθίασ

και οι τέςςερεισ νομοί που ςυνορεύουν με αυτόν.

2) δύο νομοί που ςυνορεύουν δεν

μπορούν να χρωματιςτούν με το ίδιο χρώμα.

Ερώτημα 1:

Με πόςουσ διαφορετικούσ τρόπουσ μπορούν οι μαθητέσ να

χρωματίςουν τον χάρτη, αν μπορούν να χρηςιμοποιήςουν κάθε

χρώμα μόνο μια φορά;

(Μονάδεσ 15)

Λυγάτςικασ Ηινων
Πρότυπο Πειραματικό Λφκειο Βαρβακείου ΢χολισ
e-mail: zenon7@otenet.gr

4

Ερώτημα 2:

Αν κάποιοσ μαθητήσ επιλέξει το κίτρινο χρώμα για το νομό Ημαθίασ,

με πόςουσ τρόπουσ μπορεί να χρωματίςει τον χάρτη αν μπορεί να

χρηςιμοποιήςει κάθε χρώμα μόνο μια φορά;

(Μονάδεσ 5)

Ερώτημα 3:

Ποια είναι η πιθανότητα ένασ μαθητήσ που επιλέγουμε τυχαία να

έχει χρωματίςει το νομό Ημαθίασ με κίτρινο χρώμα;

(Μονάδεσ 5)

Ερώτημα 4:

Ποιο είναι το ελάχιςτο πλήθοσ χρωμάτων που μπορεί να

χρηςιμοποιήςει ένασ μαθητήσ για να χρωματίςει τον χάρτη αν δεν

είναι υποχρεωμένοσ να χρηςιμοποιήςει όλα τα διαθέςιμα χρώματα

και μπορεί να χρηςιμοποιήςει όςεσ φορέσ χρειάζεται κάθε χρώμα

που επιλέγει;

(Μονάδεσ 10)

ΘΕΜΑ 3ο

1. Να μοιράςετε τα τρία τέταρτα ενόσ οικοπέδου ςχήματοσ

ορθογωνίου παραλληλογράμμου ςε 4 όμοια ιςεμβαδικά

ςχήματα.

(Μονάδεσ 15)

2. Ποια είναι η περίμετροσ του παρακάτω ςχήματοσ ;

Λυγάτςικασ Ηινων
Πρότυπο Πειραματικό Λφκειο Βαρβακείου ΢χολισ
e-mail: zenon7@otenet.gr

5

10m

12m

(Μονάδεσ 10)

3. Το παρακάτω ςχήμα να μοιραςτεί ςε 4 ίδια ςχήματα όχι

τετράγωνα ή ορθογώνια.

(Μονάδεσ 15)

TEΛΟ΢ 3ου ΔΙΑΓΩΝΙ΢ΜΑΣΟ΢

Λυγάτςικασ Ηινων
Πρότυπο Πειραματικό Λφκειο Βαρβακείου ΢χολισ
e-mail: zenon7@otenet.gr

6

ΠΡΟΣΕΙΝΟΜΕΝΕ΢ ΛΤ΢ΕΙ΢ ΢ΣΟ 3ο ΔΙΑΓΩΝΙ΢ΜΑ

ΧΑΡΑΚΣΗΡΙ΢ΜΟ΢ ΔΙΑΓΩΝΙ΢ΜΑΣΟ΢ : ΔΤ΢ΚΟΛΟ

ΘΕΜΑ 1ο (Λυγάτςικασ Ηινων Βαρβάκειο Λφκειο)

1

1. f(1) = 0

2. f(2) = -4

3. f(-2) = f (1) = f(3) = 0.

4. Σο 6 είναι περίπου θ εικόνα του αρικμοφ -1.5 και των 0 και 3.5

μζςω τθσ ςυνάρτθςθσ f.

5. Θ εικόνα του αρικμοφ 3/2 μζςω τθσ f, είναι ίςθ με -2. Ι

επίςθσ το -2 είναι εικόνα περίπου των -2,2 ι 2,7.

1 μον.

1 μον.

1 μον.

2 μον.

2 μον.

2.1

Είναι οι τετμθμζνεσ των ςθμείων Β, Γ και Δ.

6 μον.

2.2 Είναι οι ρίηεσ τθσ εξίςωςθσ f(x) = 0. 3 μον.

2.3

Όλα τα ςθμεία του άξονα των τεταγμζνων κάτω από το ςθμείο (0,-4)
(ι πάνω από το ςθμείο (0,8)) που είναι εικόνεσ των ςθμείων των
οποίων θ τετμθμζνθ είναι μικρότερθ του -2 (ι μεγαλφτερθ του 4) για
παράδειγμα.

6 μον.

2.4 Όχι, γιατί τότε θ f δεν κα ιταν ςυνάρτθςθ. 3 μον

Λυγάτςικασ Ηινων
Πρότυπο Πειραματικό Λφκειο Βαρβακείου ΢χολισ
e-mail: zenon7@otenet.gr

7

ΘΕΜΑ 2ο (Παλαιογιαννίδθσ Δθμιτριοσ 1ο Πειραματικό Γυμνάςιο Ακθνών)

Ερώτημα 1:

Ασ ξεκινιςουμε από το νομό Θμακίασ. Μποροφμε να επιλζξουμε 5 χρώματα για να τον
χρωματίςουμε. Για τον πρώτο από τουσ γειτονικοφσ νομοφσ μποροφμε να επιλζξουμε ζνα
από τα 4 χρώματα που απομζνουν. Ζτςι ζχουμε ιδθ χρθςιμοποιιςει δφο χρώματα και
ζχουμε 5 * 4 = 20 διαφορετικοφσ τρόπουσ χρωματιςμοφ.

(Μονάδεσ 6)

Για τον επόμενο νομό μζνουν 3 χρώματα, οπότε ζχουμε 20 * 3 =60 τρόπουσ χρωματιςμοφ.
Για τον τζταρτο νομό μποροφμε να επιλζξουμε ανάμεςα ςε 2 χρώματα, οπότε ζχουμε 60 * 2
= 120 διαφορετικοφσ τρόπουσ. Σζλοσ, για τον πζμπτο νομό κα χρθςιμοποιιςουμε το ζνα
χρώμα που απομζνει.

(Μονάδεσ 5)

Μποροφμε λοιπόν να κεωριςουμε ότι θ διαδικαςία χωρίηεται ςε πζντε διαδοχικζσ φάςεισ
και να καταςκευάςουμε ζνα δενδροδιάγραμμα. Καταλιγουμε λοιπόν ότι προκφπτουν
5*4*3*2*1 =120 διαφορετικοί τρόποι.

(Μονάδεσ 4)

Ερώτημα 2:
Για τον πρώτο νομό μποροφμε να χρθςιμοποιιςουμε 4 χρώματα, για τον δεφτερο 3
χρώματα, για τον τρίτο 2 χρώματα και για τον τζταρτο το μοναδικό χρώμα που μζνει.
Επομζνωσ μποροφμε να χρωματίςουμε το χάρτθ με 4*3*2*1 = 24 διαφορετικοφσ τρόπουσ.

(Μονάδεσ 5)

Ερώτημα 3:
Σο πλικοσ των ευνοϊκών περιπτώςεων είναι Ν(Α)=24 και το πλικοσ των δυνατών
περιπτώςεων είναι Ν(Ω)=120. Άρα θ πικανότθτα του ενδεχομζνου Α να χρωματίςουμε το
χάρτθ με τζτοιο τρόπο ώςτε ο νομόσ Θμακίασ να είναι κίτρινοσ είναι Ρ(Α)=24/120=1/5.

(Μονάδεσ 5)

Ερώτημα 4:
Αν χρωματίςουμε με ζνα χρώμα το νομό Θμακίασ που βρίςκεται ςτο κζντρο του χάρτθ, ασ
ποφμε το κίτρινο, τότε αυτό το χρώμα δεν μπορεί να χρθςιμοποιθκεί ςε κανζνα άλλο νομό.
Χρθςιμοποιοφμε ζνα δεφτερο χρώμα, ασ ποφμε το κόκκινο, για τον πρώτο νομό που
ςυνορεφει με το νομό Θμακίασ, π.χ. το νομό Πζλλασ. Σότε για το νομό Κεςςαλονίκθσ πρζπει
να χρθςιμοποιιςουμε ζνα τρίτο χρώμα, ασ ποφμε το πράςινο. Όμωσ μποροφμε να
χρθςιμοποιιςουμε το πράςινο χρώμα και για το νομό Κοηάνθσ και το κόκκινο για το νομό
Πιερίασ. Μποροφμε λοιπόν να χρωματίςουμε το χάρτθ με 3 χρώματα. Με λιγότερα
χρώματα αυτό είναι αδφνατο γιατί κα υπάρχουν νομοί που ςυνορεφουν που κα ζχουν
χρωματιςτεί με το ίδιο χρώμα. Άρα το ελάχιςτο πλικοσ χρωμάτων που πρζπει να
χρθςιμοποιιςουμε είναι 3.

(Μονάδεσ 10)

Λυγάτςικασ Ηινων
Πρότυπο Πειραματικό Λφκειο Βαρβακείου ΢χολισ
e-mail: zenon7@otenet.gr

8

1

1

1 1

2

2

2 2

3 3

3 4

43

44

ΘΕΜΑ 3ο (Μπιτςιτζ Βάια Δ/ντρια Πρότυπου Πειραματικοφ Γυμναςίου Αγ.

Αναργφρων)

1.

(Μονάδεσ 15)

2. Οι προβολζσ των οριηοντίων τμθμάτων ςτο 10 δίνουν άκροιςμα 10 και των

κατακόρυφων 12 . Περίμετροσ = Άκροιςμα 44.

(Μονάδεσ 10)

3.

(Μονάδεσ 15)

ΣΕΛΟ΢ ΔΙΟΡΘΩ΢Η΢ 3ου ΔΙΑΓΩΝΙ΢ΜΑΣΟ΢

1 1 4 4
1 2 2 4

2 3
3 3

