[image: image1122.emf]2
Τράπεζα Θεμάτων A΄ Λυκείου – Άλγεβρα

1
[image: image1123.emf]Τράπεζα Θεμάτων A΄ Λυκείου – Άλγεβρα

Επιμέλεια: Σακαρίκος Ευάγγελος
291 Θέματα - 29/11/2014
[image: image1124.emf]

[image: image1.wmf]

§1.1 ΔΕΙΓΜΑΤΙΚΟΣ ΧΩΡΟΣ - ΕΝΔΕΧΟΜΕΝΑ

§1.2 ΕΝΝΟΙΑ ΤΗΣ ΠΙΘΑΝΟΤΗΤΑΣ
ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-497
§1.1-§1.2
Ένα τηλεοπτικό παιχνίδι παίζεται με ζεύγη αντιπάλων των δυο φύλων. Στο παιχνίδι συμμετέχουν 3 άντρες: ο Δημήτρης (Δ), ο Κώστας (Κ), ο Μιχάλης (Μ) και 2 γυναίκες: η Ειρήνη (Ε) και η Ζωή (Ζ). Επιλέγονται στην τύχη ένας άντρας και μια γυναίκα για να διαγωνιστούν και καταγράφονται τα ονόματά τους.

α)
Να βρεθεί ο δειγματικός χώρος του πειράματος.
(Μονάδες 10)
β)
Να υπολογίσετε τις πιθανότητες των παρακάτω ενδεχομένων

Α : Να διαγωνίστηκαν ο Κώστας ή ο Μιχάλης .

Β : Να διαγωνίστηκε η Ζωή.

Γ: Να μη διαγωνίστηκε ούτε ο Κώστας ούτε ο Δημήτρης.
(Μονάδες 15)
2) ΑΣΚΗΣΗ 2-499
§1.1-§1.2
Από τους μαθητές ενός Λυκείου, το 25% συμμετέχει στη θεατρική ομάδα, το 30% συμμετέχει στην ομάδα ποδοσφαίρου και το 15% των μαθητών συμμετέχει και στις δύο ομάδες. Επιλέγουμε τυχαία ένα μαθητή. Αν ονομάσουμε τα ενδεχόμενα:

Α: «ο μαθητής να συμμετέχει στη θεατρική ομάδα» και

Β: «ο μαθητής να συμμετέχει στην ομάδα ποδοσφαίρου»,

α)
να εκφράσετε λεκτικά τα ενδεχόμενα:

i)
[image: image2.wmf]AB

È

 ii)
[image: image3.wmf]AB

Ç

 iii)
[image: image4.wmf]BA

-

 iv) Α΄
(Μονάδες 12)

β)
να υπολογίσετε τις πιθανότητες πραγματοποίησης των ενδεχομένων

i)
ο μαθητής που επιλέχθηκε να συμμετέχει μόνο στην ομάδα ποδοσφαίρου.

ii)
ο μαθητής που επιλέχθηκε να μη συμμετέχει σε καμία ομάδα.
(Μονάδες 13)

3) ΑΣΚΗΣΗ 2-1003
§1.1-§1.2
Ένα κουτί περιέχει άσπρες, μαύρες, κόκκινες και πράσινες μπάλες. Οι άσπρες είναι 5, οι μαύρες είναι 9, ενώ οι κόκκινες και οι πράσινες μαζί είναι 16. Επιλέγουμε μια μπάλα στην τύχη. Δίνονται τα παρακάτω ενδεχόμενα:

Α: η μπάλα που επιλέγουμε είναι ΑΣΠΡΗ

K: η μπάλα που επιλέγουμε είναι KOKKINH

Π: η μπάλα που επιλέγουμε είναι ΠΡΑΣΙΝΗ

α)
Χρησιμοποιώντας τα Α, Κ και Π να γράψετε στη γλώσσα των συνόλων τα ενδεχόμενα:

i.
Η μπάλα που επιλέγουμε δεν είναι άσπρη,

ii.
Η μπάλα που επιλέγουμε είναι κόκκινη ή πράσινη.
(Μονάδες 13)

β)
Να βρείτε την πιθανότητα πραγματοποίησης καθενός από τα δύο ενδεχόμενα του ερωτήματος (α).
(Μονάδες 12)

4) ΑΣΚΗΣΗ 2-1102
§1.1-§1.2
Δίνονται δύο ενδεχόμενα A, B ενός δειγματικού χώρου Ω και οι πιθανότητες:

[image: image5.wmf](

)

3

ΡΑ

4

=

 ,
[image: image6.wmf](

)

5

ΡΑΒ

8

-=

 και
[image: image7.wmf](

)

1

ΡΒ

4

=

α)
Να υπολογίσετε την
[image: image8.wmf](

)

ΡΑΒ

Ç

(Μονάδες 9)

β)
i)
Να παραστήσετε με διάγραμμα Venn και να γράψετε στη γλώσσα των συνόλων το ενδεχόμενο: «Α ή Β».
(Μονάδες 7)

ii)
Να υπολογίσετε την πιθανότητα πραγματοποίησης του παραπάνω ενδεχομένου.
(Μονάδες 9)

5) ΑΣΚΗΣΗ 2-1287
§1.1-§1.2
Δίνεται ο πίνακας:

	
	1
	2
	3

	1
	11
	12
	13

	2
	21
	22
	23

	3
	31
	32
	33

Επιλέγουμε τυχαία έναν από τους εννέα διψήφιους αριθμούς του παραπάνω πίνακα.

Να βρείτε την πιθανότητα πραγματοποίησης των παρακάτω ενδεχομένων:

Α: ο διψήφιος να είναι άρτιος
(Μονάδες 7)

Β: ο διψήφιος να είναι άρτιος και πολλαπλάσιο του 3
(Μονάδες 9)

Γ: ο διψήφιος να είναι άρτιος ή πολλαπλάσιο του 3
(Μονάδες 9)

6) ΑΣΚΗΣΗ 2-1506
§1.1-§1.2
Δίνεται το σύνολο
[image: image9.wmf]{

}

Ω1,2,3,4,5,6

=

 και τα υποσύνολά του
[image: image10.wmf]{

}

Α1,2,4,5

=

 και
[image: image11.wmf]{

}

Β2,4,6

=

.

α)
Nα παραστήσετε στο ίδιο διάγραμμα Venn, με βασικό σύνολο το Ω, τα σύνολα Α και Β. Κατόπιν, να προσδιορίσετε τα σύνολα
[image: image12.wmf]ΑΒ

È

,
[image: image13.wmf]ΑΒ

Ç

,
[image: image14.wmf]Α

¢

 και
[image: image15.wmf]Β

¢

.

(Μονάδες 13)

β)
Επιλέγουμε τυχαία ένα στοιχείο του Ω. Να βρείτε τις πιθανότητες των ενδεχομένων:

i)
Να μην πραγματοποιηθεί το ενδεχόμενο A.
(Μονάδες 4)

ii)
Να πραγματοποιηθούν συγχρόνως τα ενδεχόμενα A και Β.
(Μονάδες 4)

iii)
Να πραγματοποιηθεί ένα τουλάχιστον από τα ενδεχόμενα A, B.
(Μονάδες 4)

7) ΑΣΚΗΣΗ 2-1520
§1.1-§1.2
Από τους σπουδαστές ενός Ωδείου, το 50% μαθαίνει πιάνο, το 40% μαθαίνει κιθάρα, ενώ το 10% των σπουδαστών μαθαίνει και τα δύο αυτά όργανα. Επιλέγουμε τυχαία ένα σπουδαστή του Ωδείου. Ορίζουμε τα ενδεχόμενα:

Α: ο σπουδαστής αυτός μαθαίνει πιάνο

Β: ο σπουδαστής αυτός μαθαίνει κιθάρα

Να βρείτε την πιθανότητα πραγματοποίησης του ενδεχομένου:

α)
Ο σπουδαστής αυτός να μαθαίνει ένα τουλάχιστον από τα δύο παραπάνω όργανα.
(Μονάδες 12)

β)
Ο σπουδαστής αυτός να μην μαθαίνει κανένα από τα δύο παραπάνω όργανα.

(Μονάδες 13)

8) ΑΣΚΗΣΗ 2-3383
§1.1-§1.2
Το 70% των κατοίκων μιας πόλης έχει αυτοκίνητο, το 40% έχει μηχανάκι και το 20% έχει και αυτοκίνητο και μηχανάκι. Επιλέγουμε τυχαία έναν κάτοικο αυτής της πόλης. Ορίζουμε τα ενδεχόμενα:

Α: ο κάτοικος να έχει αυτοκίνητο

Μ: ο κάτοικος να έχει μηχανάκι.

α)
να εκφράσετε λεκτικά τα ενδεχόμενα: i)
[image: image16.wmf]ΑΜ

È

 ii)
[image: image17.wmf]ΜΑ

-

 iii) M΄

(Μονάδες 9)

β)
Να βρείτε την πιθανότητα ο κάτοικος που επιλέχθηκε:

i)
Να μην έχει μηχανάκι.
(Μονάδες 7)

ii)
Να μην έχει ούτε μηχανάκι ούτε αυτοκίνητο.
(Μονάδες 9)

9) ΑΣΚΗΣΗ 2-3384
§1.1-§1.2
Από τους 180 μαθητές ενός λυκείου, 20 μαθητές συμμετέχουν στη θεατρική ομάδα, 30 μαθητές συμμετέχουν στην ομάδα στίβου, ενώ 10 μαθητές συμμετέχουν και στις δύο ομάδες. Επιλέγουμε τυχαία έναν μαθητή του λυκείου. Ορίζουμε τα ενδεχόμενα:

Α: ο μαθητής συμμετέχει στη θεατρική ομάδα

Β: ο μαθητής συμμετέχει στην ομάδα στίβου

α)
να εκφράσετε λεκτικά τα ενδεχόμενα: i)
[image: image20.wmf]ΒΑ

-

[image: image18.wmf]ΑΒ

È

 QUOTE [image: image19.emf] ii) iii) A΄

(Μονάδες 9)

β)
Να βρείτε την πιθανότητα ο μαθητής που επιλέχθηκε:

i)
Nα μη συμμετέχει σε καμία ομάδα.
(Μονάδες 9)

ii)
Nα συμμετέχει μόνο στην ομάδα στίβου.
(Μονάδες 7)

10) ΑΣΚΗΣΗ 2-3878
§1.1-§1.2
Ένα Λύκειο έχει 400 μαθητές από τους οποίους οι 200 είναι μαθητές της Α΄ τάξης. Αν επιλέξουμε τυχαία ένα μαθητή, η πιθανότητα να είναι μαθητής της Γ΄ τάξης είναι 20%. Να βρείτε:

α)
Το πλήθος των μαθητών της Γ΄ τάξης.
(Μονάδες 10)

β)
Το πλήθος των μαθητών της Β΄ τάξης.
(Μονάδες 5)

γ)
Την πιθανότητα ο μαθητής που επιλέξαμε να είναι της Β΄ τάξης.
(Μονάδες 10)

11) ΑΣΚΗΣΗ 2-13096
§1.1-§1.2
[image: image1125.png]

α)
Αν Α, Β, Γ είναι τρία ενδεχόμενα ενός δειγματικού χώρου Ω ενός πειράματος τύχης, που αποτελείται από απλά ισοπίθανα ενδεχόμενα, να διατυπώσετε λεκτικά τα παρακάτω ενδεχόμενα:
i) A∪B ii) B∩Γ

iii) (A∩B)∩Γ iv) A΄

(Μονάδες 12)

β)
Στο παρακάτω σχήμα παριστάνονται με διάγραμμα Venn ο παραπάνω δειγματικός χώρος Ω και τα τρία ενδεχόμενα Α, Β και Γ αυτού. Να υπολογίσετε την πιθανότητα πραγματοποίησης των ενδεχομένων του (α) ερωτήματος.
(Μονάδες 13)

ΘΕΜΑ 4ο
12) ΑΣΚΗΣΗ 4-1868
§1.1-§1.2
Σε ένα τμήμα της Α’ Λυκείου κάποιοι μαθητές παρακολουθούν μαθήματα Αγγλικών και κάποιοι Γαλλικών. Η πιθανότητα ένας μαθητής να μην παρακολουθεί Γαλλικά είναι 0,8. Η πιθανότητα ένας μαθητής να παρακολουθεί Αγγλικά είναι τετραπλάσια από την πιθανότητα να παρακολουθεί Γαλλικά. Τέλος, η πιθανότητα ένας μαθητής να παρακολουθεί μαθήματα τουλάχιστον μιας από τις δύο γλώσσες είναι 0,9.

α)
Επιλέγουμε ένα μαθητή στην τύχη.

i)
Ποια είναι η πιθανότητα αυτός να παρακολουθεί μαθήματα και των δύο γλωσσών;
(Μονάδες 9)

ii)
Ποια είναι η πιθανότητα αυτός να παρακολουθεί μαθήματα μόνο μιας από τις δύο γλώσσες;
(Μονάδες 9)

β)
Αν 14 μαθητές παρακολουθούν μόνο Αγγλικά, πόσοι είναι οι μαθητές του τμήματος;
(Μονάδες 7)

13) ΑΣΚΗΣΗ 4-1936
§1.1-§1.2
Η εξέταση σε ένα διαγωνισμό των Μαθηματικών περιλάμβανε δύο θέματα τα οποία έπρεπε να απαντήσουν οι εξεταζόμενοι. Για να βαθμολογηθούν με άριστα έπρεπε να απαντήσουν και στα δύο θέματα, ενώ για να περάσουν την εξέταση έπρεπε να απαντήσουν σε ένα τουλάχιστον από τα δύο θέματα. Στο διαγωνισμό εξετάσθηκαν 100 μαθητές. Στο πρώτο θέμα απάντησαν σωστά 60 μαθητές. Στο δεύτερο θέμα απάντησαν σωστά 50 μαθητές, ενώ και στα δύο θέματα απάντησαν σωστά 30 μαθητές. Επιλέγουμε τυχαία ένα μαθητή.

α)
Να παραστήσετε με διάγραμμα Venn και με χρήση της γλώσσας των συνόλων (ορίζοντας τα κατάλληλα ενδεχόμενα) τα παραπάνω δεδομένα.
(Μονάδες 13)

β)
Να υπολογίσετε την πιθανότητα ο μαθητής:

i)
Να απάντησε σωστά μόνο στο δεύτερο θέμα.

ii)
Να βαθμολογηθεί με άριστα.

iii)
Να μην απάντησε σωστά σε κανένα θέμα.

iv)
Να πέρασε την εξέταση.
(Μονάδες 12)

14) ΑΣΚΗΣΗ 4-2064
§1.1-§1.2
Σε μια ομάδα που αποτελείται από 7 άνδρες και 13 γυναίκες, 4 από τους άνδρες και 2 από τις γυναίκες παίζουν σκάκι. Επιλέγουμε τυχαία ένα από τα άτομα αυτά.

α)
Να παραστήσετε με διάγραμμα Venn και με χρήση της γλώσσας των συνόλων το ενδεχόμενο το άτομο που επιλέχθηκε:

i)
να είναι άνδρας ή να παίζει σκάκι.
(Μονάδες 6)

ii)
να μην είναι άνδρας και να παίζει σκάκι.
(Μονάδες 6)

β)
Να υπολογίσετε την πιθανότητα το άτομο που επιλέχθηκε να είναι γυναίκα και να παίζει σκάκι.
(Μονάδες 13)

15) ΑΣΚΗΣΗ 4-2073
§1.1-§1.2
Οι δράστες μιας κλοπής διέφυγαν μ’ ένα αυτοκίνητο και μετά από την κατάθεση διαφόρων μαρτύρων έγινε γνωστό ότι ο τετραψήφιος αριθμός της πινακίδας του αυτοκινήτου είχε πρώτο και τέταρτο ψηφίο το 2. Το δεύτερο ψηφίο ήταν 6 ή 8 ή 9 και το τρίτο ψηφίο του ήταν 4 ή 7.

α)
Με χρήση δενδροδιαγράμματος, να προσδιορίσετε το σύνολο των δυνατών αριθμών της πινακίδας του αυτοκινήτου.
(Μονάδες 13)

β)
Να υπολογίσετε τις πιθανότητες των παρακάτω ενδεχομένων

Α: Το τρίτο ψηφίο του αριθμού της πινακίδας είναι το 7.

Β: Το δεύτερο ψηφίο του αριθμού της πινακίδας είναι 6 ή 8.

Γ: Το δεύτερο ψηφίο του αριθμού της πινακίδας δεν είναι ούτε 8 ούτε 9.

(Μονάδες 12)

16) ΑΣΚΗΣΗ 4-2080
§1.1-§1.2
Από́ μια έ́ρευνα μεταξύ́ μαθητών ενός Λυκείου της χώρας, προέκυψε ότι το 80% των μαθητών πίνει γάλα ή τρώει δυο φέτες ψωμί με βούτυρο και μέλι στο σπίτι το πρωί.

Επιλέγουμε ένα μαθητή στην τύχη και ορίζουμε τα ενδεχόμενα:

Α: ο μαθητής πίνει γάλα

Β: ο μαθητής τρώει δυο φέτες ψωμί με βούτυρο και μέλι

Αν από το σύνολο των μαθητών το 60% πίνει γάλα και το 45% τρώει δυο φέτες ψωμί με βούτυρο και μέλι,

α)
Να ορίσετε με χρήση της γλώσσας των συνόλων τα ενδεχόμενα:

i)
ο μαθητής ούτε να πίνει γάλα ούτε να τρώει δυο φέτες ψωμί με βούτυρο και μέλι

ii)
ο μαθητής να πίνει γάλα και να τρώει δυο φέτες ψωμί με βούτυρο και μέλι

iii)
ο μαθητής να πίνει μόνο γάλα.
(Μονάδες 12)

β)
Να υπολογίσετε την πιθανότητα πραγματοποίησης των ενδεχομένων του α) ερωτήματος.
(Μονάδες 13)

17) ΑΣΚΗΣΗ 4-6144
§1.1-§1.2
Μια ημέρα, στο τμήμα Α1 ενός Λυκείου, το
[image: image21.wmf]1

4

 των μαθητών δεν έχει διαβάσει ούτε Άλγεβρα ούτε Γεωμετρία, ενώ το
[image: image22.wmf]1

3

 των μαθητών έχει διαβάσει και τα δύο αυτά μαθήματα. Η καθηγήτρια των μαθηματικών επιλέγει τυχαία ένα μαθητή για να τον εξετάσει. Ορίζουμε τα ενδεχόμενα:

Α: ο μαθητής να έχει διαβάσει Άλγεβρα

Γ: ο μαθητής να έχει διαβάσει Γεωμετρία

α)
Να παραστήσετε με διάγραμμα Venn και με χρήση της γλώσσας των συνόλων τα δεδομένα του προβλήματος.
(Μονάδες 9)

β)
Να υπολογίσετε την πιθανότητα ο μαθητής:

i)
να έχει διαβάσει ένα τουλάχιστον από τα δύο μαθήματα

ii)
να έχει διαβάσει ένα μόνο από τα δυο μαθήματα.
(Μονάδες 8)

γ)
Αν γνωρίζουμε επιπλέον ότι οι μισοί από τους μαθητές έχουν διαβάσει Γεωμετρία, να βρείτε την πιθανότητα ο μαθητής:

i)
να έχει διαβάσει Γεωμετρία

ii)
να έχει διαβάσει Άλγεβρα.
(Μονάδες 8)

§2.1 ΟΙ ΠΡΑΞΕΙΣ ΚΑΙ ΟΙ ΙΔΙΟΤΗΤΕΣ ΤΟΥΣ
ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-1070
§2.1

Δίνονται οι πραγματικοί αριθμοί α, β, γ, δ με
[image: image23.wmf]β0

¹

 και
[image: image24.wmf]δγ

¹

 ώστε να ισχύουν:
[image: image25.wmf]αβ

4

β

+

=

 και
[image: image26.wmf]γ1

δγ4

=

-

α)
Να αποδείξετε ότι
[image: image27.wmf]α3β

=

 και
[image: image28.wmf]δ5γ

=

.
(Μονάδες 10)

β)
Να βρείτε την τιμή της παράστασης:
[image: image29.wmf]αγβγ

Π

βδβγ

+

=

-

(Μονάδες 15)

2) ΑΣΚΗΣΗ 2-1080
§2.1

Έστω x,y πραγματικοί αριθμοί ώστε να ισχύει:
[image: image30.wmf]4x5y

2

x4y

+

=-

-

α)
Να αποδείξετε ότι:
[image: image31.wmf]y2x

=

(Μονάδες 12)

β)
Να υπολογίσετε την τιμή της παράστασης:
[image: image32.wmf]22

2x3yxy

A

xy

++

=

(Μονάδες 13)

3) ΑΣΚΗΣΗ 2-3874
§2.1

Δίνονται οι μη μηδενικοί πραγματικοί αριθμοί α,β, με
[image: image33.wmf]αβ

¹

 για τους οποίους ισχύει:
[image: image34.wmf]2

2

α1α

β1β

+

=

+

α)
Να αποδείξετε ότι οι αριθμοί α και β είναι αντίστροφοι.
(Μονάδες 13)

β)
Να υπολογίσετε την τιμή της παράστασης:
[image: image35.wmf](

)

8

223

225

αβ

Κ

α(αβ)

-

×

=

×

(Μονάδες 12)

§2.2 ΔΙΑΤΑΞΗ ΠΡΑΓΜΑΤΙΚΩΝ ΑΡΙΘΜΩΝ
ΘΕΜΑ 2ο
4) ΑΣΚΗΣΗ 2-486
§2.2
Αν
[image: image36.wmf]0

α1

<<

, τότε

α)
να αποδείξετε ότι:
[image: image37.wmf]3

αα

<

(Μονάδες 13)

β)
να διατάξετε από το μικρότερο προς το μεγαλύτερο τους αριθμούς:

0 ,
[image: image38.wmf]3

α

 , 1 ,
[image: image39.wmf]α

 ,
[image: image40.wmf]1

α

(Μονάδες 12)

5) ΑΣΚΗΣΗ 2-487
§2.2
α)
Να αποδείξετε ότι για οποιουσδήποτε πραγματικούς αριθμούς x,y ισχύει:

[image: image41.wmf]2222

(x1)(y3)xy2x6y10

-++=+-++

(Μονάδες 12)

β)
Να βρείτε τους αριθμούς x,y ώστε:
[image: image42.wmf]22

xy2x6y100

+-++=

(Μονάδες 13)

6) ΑΣΚΗΣΗ 2-506
§2.2
Αν
[image: image43.wmf]2x3

££

 και
[image: image44.wmf]1y2

££

, να βρείτε μεταξύ ποιών ορίων βρίσκεται η τιμή καθεμιάς από τις παρακάτω παραστάσεις:

α)

[image: image45.wmf]xy

+

(Μονάδες 5)

β)

[image: image46.wmf]2x3y

-

(Μονάδες 10)

γ)

[image: image47.wmf]x

y

(Μονάδες 10)

7) ΑΣΚΗΣΗ 2-1092
§2.2
[image: image1126.emf]Από το ορθογώνιο ΑΒΖΗ αφαιρέθηκε το τετράγωνο ΓΔΕΗ πλευράς y.

α)
Να αποδείξετε ότι η περίμετρος του γραμμοσκιασμένου σχήματος ΕΖΒΑΓΔ που απέμεινε δίνεται από τη σχέση:
[image: image48.wmf]Π2x4y

=+

(Μονάδες 10)

β)
Αν ισχύει
[image: image49.wmf]5x8

<<

 και
[image: image50.wmf]1y2

<<

 να βρείτε μεταξύ ποιών αριθμών βρίσκεται η τιμή της περιμέτρου του παραπάνω γραμμοσκιασμένου σχήματος.

(Μονάδες 15)

8) ΑΣΚΗΣΗ 2-1541
§2.2
Ορθογώνιο παραλληλόγραμμο έχει μήκος x εκατοστά και πλάτος y εκατοστά, αντίστοιχα. Αν για τα μήκη x και y ισχύει:
[image: image51.wmf]4x7

££

 και
[image: image52.wmf]2y3

££

 τότε:

α)
Να βρείτε τα όρια μεταξύ των οποίων περιέχεται η τιμή της περιμέτρου του ορθογωνίου παραλληλογράμμου.
(Μονάδες 10)

β)
Αν το x μειωθεί κατά 1 και το y τριπλασιαστεί, να βρείτε τα όρια μεταξύ των οποίων περιέχεται η τιμή της περιμέτρου του νέου ορθογωνίου παραλληλογράμμου.
(Μονάδες 15)

9) ΑΣΚΗΣΗ 2-3852
§2.2
Για τους πραγματικούς αριθμούς α,β ισχύουν:
[image: image53.wmf]2

α4

££

 και
[image: image54.wmf]4

β3

-££-

. Να βρείτε τα όρια μεταξύ των οποίων περιέχεται η τιμή καθεμιάς από τις παραστάσεις:

α)

[image: image55.wmf]α2β

-

(Μονάδες 12)

β)

[image: image56.wmf]2

α2αβ

-

(Μονάδες 13)

10) ΑΣΚΗΣΗ 2-3870
§2.2
Δίνονται οι παραστάσεις:
[image: image57.wmf]22

Κ2αβ9

=++

 και
[image: image58.wmf]Λ2α(3β)

=-

, όπου α,β(ΙR
α)
Να δείξετε ότι:
[image: image59.wmf]222

ΚΛ(α2αββ)(α6α9)

-=+++-+

(Μονάδες 3)

β)
Να δείξετε ότι:
[image: image60.wmf]ΚΛ

³

, για κάθε τιμή των α,β.
(Μονάδες 10)

γ)
Για ποιες τιμές των α,β ισχύει η ισότητα
[image: image61.wmf]ΚΛ

=

; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 12)

11) ΑΣΚΗΣΗ 2-4299
§2.2
Αν για τους πραγματικούς αριθμούς x και y ισχύουν:
[image: image62.wmf]3x5

££

 και
[image: image63.wmf]2y1,

-££-

, να βρείτε τα όρια μεταξύ των οποίων βρίσκονται οι τιμές των παραστάσεων:

α)

[image: image64.wmf]yx

-

(Μονάδες 12)
β)

[image: image65.wmf]22

xy

+

(Μονάδες 13)
12) ΑΣΚΗΣΗ 2-7519
§2.2
Δίνονται πραγματικοί αριθμοί α,β, με
[image: image66.wmf]α0

>

 και
[image: image67.wmf]β0

>

.

Να αποδείξετε ότι:

α)

[image: image68.wmf]4

α4α

α

+³

(Μονάδες 12)

β)

[image: image69.wmf]44

αβ16

αβ

æö

æö

++³

ç÷

ç÷

èø

èø

(Μονάδες 13)

13) ΑΣΚΗΣΗ 2-13152
§2.2
Δίνονται οι παραστάσεις:
[image: image70.wmf]22

Κ2αβ

=+

 και
[image: image71.wmf]Λ2αβ

=

, όπου α,β(ΙR
α)
Να δείξετε ότι:
[image: image74.wmf]ΚΛ

³

, για κάθε τιμή των α,β.
(Μονάδες 12)

β)
Για ποιες τιμές των α,β ισχύει η ισότητα
[image: image76.wmf]ΚΛ

=

. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 13)

§2.3 ΑΠΟΛΥΤΗ ΤΙΜΗ ΠΡΑΓΜΑΤΙΚΩΝ ΑΡΙΘΜΩΝ

ΘΕΜΑ 2ο
14) ΑΣΚΗΣΗ 2-504
§2.3
α)
Αν
[image: image77.wmf]α0

<

, να αποδειχθεί ότι:
[image: image78.wmf]1

α2

α

+£-

(Μονάδες 15)

β)
Αν
[image: image79.wmf]α0

<

, να αποδειχθεί ότι:
[image: image80.wmf]1

α2

α

+³

(Μονάδες 10)

15) ΑΣΚΗΣΗ 2-509
§2.3
α)
Αν α,β(IR({0}, να αποδειχθεί ότι:
[image: image81.wmf]αβ

2

βα

+³

(Μονάδες 15)

β)
Πότε ισχύει η ισότητα στην (1); Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 10)
16) ΑΣΚΗΣΗ 2-991
§2.3
Αν ο πραγματικός αριθμός x ικανοποιεί τη σχέση:
[image: image82.wmf]x12

+<

,

α)
να δείξετε ότι
[image: image83.wmf](

)

x3,1

Î-

(Μονάδες 12)

β)
να δείξετε ότι η τιμή της παράστασης:
[image: image84.wmf]x3x1

K

4

++-

=

 είναι αριθμός ανεξάρτητος του x.
(Μονάδες 13)

17) ΑΣΚΗΣΗ 2-996
§2.3
Δίνεται η παράσταση:
[image: image85.wmf]Ax1y3

=-+-

 με x,y πραγματικούς αριθμούς, για τους οποίους ισχύει:
[image: image86.wmf]1x4

<<

 και
[image: image87.wmf]2y3

<<

.

Να αποδείξετε ότι:

α)

[image: image88.wmf]Axy2

=-+

(Μονάδες 12)
β)

[image: image89.wmf]0A4

<<

(Μονάδες 13)
18) ΑΣΚΗΣΗ 2-1009
§2.3
Δίνεται η παράσταση:
[image: image90.wmf]A3x62

=-+

, όπου ο x είναι πραγματικός αριθμός.

α)
Να αποδείξετε ότι:

i.
για κάθε
[image: image91.wmf]x2

³

,
[image: image92.wmf]A3x4

=-

ii.
για κάθε
[image: image93.wmf]x2

<

,
[image: image94.wmf]A83x

=-

(Μονάδες 12)

β)
Αν για τον x ισχύει ότι
[image: image95.wmf]x2

³

 να αποδείξετε ότι:
[image: image96.wmf]2

9x16

3x4

3x62

-

=+

-+

(Μονάδες 13)

19) ΑΣΚΗΣΗ 2-1062
§2.3
α)
Να βρείτε για ποιες πραγματικές τιμές του y ισχύει:
[image: image97.wmf]y31

-<

.
(Μονάδες 12)

β)
Αν x,y είναι τα μήκη των πλευρών ενός ορθογωνίου παραλληλογράμμου, με
[image: image98.wmf]1x3

<<

 και
[image: image99.wmf]2y4

<<

, τότε να βρείτε τα όρια μεταξύ των οποίων περιέχεται η τιμή του εμβαδού Ε του ορθογωνίου.
(Μονάδες 13)

20) ΑΣΚΗΣΗ 2-1074
§2.3

α)
Να βρείτε για ποιες πραγματικές τιμές του y ισχύει:
[image: image100.wmf]y31

-<

.
(Μονάδες 12)

β)
Αν x,y είναι τα μήκη των πλευρών ενός ορθογωνίου παραλληλογράμμου, με
[image: image101.wmf]1x3

<<

 και
[image: image102.wmf]2y4

<<

, τότε να αποδείξετε ότι:
[image: image103.wmf]6

Π14

<<

, όπου Π είναι η περίμετρος του ορθογωνίου.
(Μονάδες 13)

21) ΑΣΚΗΣΗ 2-1089
§2.3
Για κάθε πραγματικό αριθμό x με την ιδιότητα
[image: image104.wmf]5x10

<<

,

α)
να γράψετε τις παραστάσεις
[image: image105.wmf]x5

-

 και
[image: image106.wmf]x10

-

 χωρίς απόλυτες τιμές.

(Μονάδες 10)

β)
να υπολογίσετε την τιμή της παράστασης:
[image: image107.wmf]x5x10

A

x5x10

--

=+

--

(Μονάδες 15)

22) ΑΣΚΗΣΗ 2-1091
§2.3
Δίνεται η παράσταση:
[image: image108.wmf]Αx1x2

=---

α)
Για
[image: image109.wmf]1x2

<<

, να δείξετε ότι:
[image: image110.wmf]A2x3

=-

(Mονάδες 13)

β)
Για
[image: image111.wmf]x1

<

, να δείξετε ότι η παράσταση Α έχει σταθερή τιμή (ανεξάρτητη του x), την οποία και να προσδιορίσετε.
(Mονάδες 12)

23) ΑΣΚΗΣΗ 2-1273
§2.3
Δίνονται δύο τμήματα με μήκη x και y, για τα οποία ισχύουν:
[image: image112.wmf]x32

-£

 και
[image: image113.wmf]y64

-£

.

α)
Να δείξετε ότι:
[image: image114.wmf]1x5

££

 και
[image: image115.wmf]2y10

££

.
(Μονάδες 12)

β)
Να βρεθεί η μικρότερη και η μεγαλύτερη τιμή που μπορεί να πάρει η περίμετρος ενός ορθογωνίου με διαστάσεις 2x και y.
(Mονάδες 13)

24) ΑΣΚΗΣΗ 2-3884
§2.3
Για τον πραγματικό αριθμό x ισχύει:
[image: image116.wmf]d(2x,3)32x

=-

α)
Να αποδείξετε ότι:
[image: image117.wmf]3

x

2

£

.
(Μονάδες 12)

β)
Αν
[image: image118.wmf]3

x

2

£

, να αποδείξετε ότι η παράσταση:
[image: image119.wmf]K2x323x

=---

 είναι ανεξάρτητη του x.
(Μονάδες 13)

25) ΑΣΚΗΣΗ 2-4290
§2.3
Δίνεται πραγματικός αριθμός x για τον οποίο ισχύει:
[image: image120.wmf]x23

-<

α)
Να αποδείξετε ότι:
[image: image121.wmf]1x5

-<<

(Μονάδες 12)

β)
Να απλοποιήσετε την παράσταση:
[image: image122.wmf]x1x5

Κ

3

++-

=

(Μονάδες 13)

26) ΑΣΚΗΣΗ 2-4295
§2.3
Δίνονται πραγματικοί αριθμοί y, για τους οποίους ισχύει:
[image: image123.wmf]y21

-<

α)
Να αποδείξετε ότι: y((1,3)
(Μονάδες 12)

β)
Να απλοποιήσετε την παράσταση:
[image: image124.wmf]y1y3

Κ

2

-+-

=

(Μονάδες 13)

27) ΑΣΚΗΣΗ 2-4318
§2.3
Αν για τον πραγματικό αριθμό x ισχύει
[image: image125.wmf]2x11

-<

, τότε:

α)
Να αποδείξετε ότι
[image: image126.wmf]0x1

<<

(Μονάδες 15)

β)
Να διατάξετε από το μικρότερο προς το μεγαλύτερο τους αριθμούς: 1 , x ,
[image: image127.wmf]2

x

. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 10)

28) ΑΣΚΗΣΗ 2-7521
§2.3
α)
Να λύσετε τις παρακάτω ανισώσεις και να παραστήσετε τις λύσεις τους στον άξονα των πραγματικών αριθμών:

i)

[image: image128.wmf]12x5

-<

 και
(Μονάδες 9)

ii)

[image: image129.wmf]12x1

-³

(Μονάδες 9)

β)
Να βρείτε τις ακέραιες τιμές του x για τις οποίες συναληθεύουν οι παραπάνω ανισώσεις.
(Μονάδες 7)

ΘΕΜΑ 4ο
29) ΑΣΚΗΣΗ 4-2287
§2.3
Δίνεται ένας πραγματικός αριθμός x που ικανοποιεί τη σχέση:
[image: image130.wmf](

)

dx,59

£

.

α)
Να αποδώσετε την παραπάνω σχέση λεκτικά.
(Μονάδες 5)

β)
Με χρήση του άξονα των πραγματικών αριθμών, να παραστήσετε σε μορφή διαστήματος το σύνολο των δυνατών τιμών του x.
(Μονάδες 5)

γ)
Να γράψετε τη σχέση με το σύμβολο της απόλυτης τιμής και να επιβεβαιώσετε με αλγεβρικό τρόπο το συμπέρασμα του ερωτήματος (β).
(Μονάδες 10)

δ)
Να χρησιμοποιήσετε το συμπέρασμα του ερωτήματος (γ) για να δείξετε ότι:
[image: image131.wmf]x4x1418

++-=

(Μονάδες 5)

30) ΑΣΚΗΣΗ 4-2301
§2.3
Δίνονται τα σημεία Α, Β και Μ που παριστάνουν στον άξονα των πραγματικών αριθμών τους αριθμούς (2, 7 και x αντίστοιχα, με
[image: image132.wmf]2x7

-<<

.

α)
Να διατυπώσετε τη γεωμετρική ερμηνεία των παραστάσεων.

i)

[image: image133.wmf]x2

+

(Μονάδες 4)

ii)

[image: image134.wmf]x7

-

(Μονάδες 4)

β)
Με τη βοήθεια του άξονα να δώσετε τη γεωμετρική ερμηνεία του αθροίσματος:
[image: image135.wmf]x2x7

++-

(Μονάδες 5)

γ)
Να βρείτε την τιμή της παράστασης
[image: image136.wmf]Αx2x7

=++-

 γεωμετρικά.
(Μονάδες 5)

δ)
Να επιβεβαιώσετε αλγεβρικά το προηγούμενο συμπέρασμα.
(Μονάδες 7)

31) ΑΣΚΗΣΗ 4-2302
§2.3
Σε έναν άξονα τα σημεία Α, Β και Μ αντιστοιχούν στους αριθμούς 5 , 9 και x αντίστοιχα.

α)
Να διατυπώσετε τη γεωμετρική ερμηνεία των παραστάσεων
[image: image137.wmf]x5

-

 και
[image: image138.wmf]x9

-

.

(Μονάδες 10)

β)
Αν ισχύει
[image: image139.wmf]x5x9

-=-

,

i)
Ποια γεωμετρική ιδιότητα του σημείου Μ αναγνωρίζετε; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 7)

ii)
Με χρήση του άξονα, να προσδιορίσετε τον πραγματικό αριθμό x που παριστάνει το σημείο Μ. Να επιβεβαιώσετε με αλγεβρικό τρόπο την απάντησή σας.
(Μονάδες 8)

32) ΑΣΚΗΣΗ 4-7791
§2.3
Δίνονται οι πραγματικοί αριθμοί α και β για τους οποίους ισχύει η ανίσωση:
[image: image140.wmf](

)

(

)

α11β0

-->

α)
Να αποδείξετε ότι το 1 είναι μεταξύ των α,β.
(Μονάδες 13)

β)
Αν επιπλέον
[image: image141.wmf]βα4

-=

, να υπολογίσετε την τιμή της παράστασης:
[image: image142.wmf]Κα11β

=-+-

. Να αιτιολογήσετε την απάντησή σας είτε, γεωμετρικά είτε αλγεβρικά
(Μονάδες 12)

33) ΑΣΚΗΣΗ 4-8453
§2.3
Για τους πραγματικούς αριθμούς α,β(ΙR ισχύει: (
[image: image143.wmf]α21

-<

 (
[image: image144.wmf]β32

-£

α)
Να αποδειχθεί ότι
[image: image145.wmf]1

α3

<<

(Μονάδες 4)
β)
Να βρεθεί μεταξύ ποιων αριθμών βρίσκεται ο β.
(Μονάδες 5)
γ)
Να βρεθεί μεταξύ ποιών αριθμών βρίσκεται η παράσταση
[image: image146.wmf]2

α3β

-

.
(Μονάδες 7)
δ)
Να βρεθεί μεταξύ ποιων αριθμών βρίσκεται η παράσταση
[image: image147.wmf]α

β

.
(Μονάδες 9)
§2.4 ΡΙΖΕΣ ΠΡΑΓΜΑΤΙΚΩΝ ΑΡΙΘΜΩΝ

ΘΕΜΑ 2ο
34) ΑΣΚΗΣΗ 2-936
§2.4
Δίνεται η παράσταση:
[image: image148.wmf](

)

(

)

Αx4x1x4x1

=-++--+

α)
Για ποιες τιμές του x ορίζεται η παράσταση Α; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 12)
β)
Να αποδείξετε ότι η παράσταση Α είναι σταθερή, δηλαδή ανεξάρτητη του x.

(Μονάδες 13)
35) ΑΣΚΗΣΗ 2-938
§2.4
α)
Να δείξετε ότι:
[image: image149.wmf]3

3304

<<

.
(Μονάδες 12)

β)
Να συγκρίνετε τους αριθμούς
[image: image150.wmf]3

30

 και
[image: image151.wmf]3

630

-

(Μονάδες 13)

36) ΑΣΚΗΣΗ 2-944
§2.4
Δίνεται η παράσταση:
[image: image152.wmf]Ax46x

=-+-

α)
Για ποιες τιμές του x ορίζεται η παράσταση Α; Να αιτιολογήσετε την απάντησή σας και να γράψετε το σύνολο των δυνατών τιμών του x σε μορφή διαστήματος.

(Μονάδες 13)

β)
Για
[image: image153.wmf]x5

=

, να αποδείξετε ότι:
[image: image154.wmf]2

AA60

+-=

(Μονάδες 12)

37) ΑΣΚΗΣΗ 2-947
§2.4
Δίνεται η παράσταση:
[image: image155.wmf]2

Ax4x4

=+--

.

α)
Για ποιες τιμές του x ορίζεται η παράσταση Α; Να αιτιολογήσετε την απάντησή σας και να γράψετε το σύνολο των δυνατών τιμών του x σε μορφή διαστήματος.

(Μονάδες 12)

β)
Αν
[image: image156.wmf]x4

=

, να αποδείξετε ότι:
[image: image157.wmf](

)

2

AA2105

-=×-

(Μονάδες 13)

38) ΑΣΚΗΣΗ 2-950
§2.4
Δίνεται η παράσταση:
[image: image158.wmf]4

4

A1xx

=--

α)
Για ποιες τιμές του x ορίζεται η παράσταση Α; Να αιτιολογήσετε την απάντησή σας και να γράψετε το σύνολο των δυνατών τιμών του x σε μορφή διαστήματος.

(Μονάδες 13)

β)
Αν
[image: image159.wmf]x3

=-

, να αποδείξετε ότι:
[image: image160.wmf]32

AAA10

+++=

(Μονάδες 12)

39) ΑΣΚΗΣΗ 2-952
§2.4
Δίνεται η παράσταση:
[image: image161.wmf](

)

5

5

Bx2

=-

α)
Για ποιες τιμές του x ορίζεται η παράσταση Β; Να αιτιολογήσετε την απάντησή σας και να γράψετε το σύνολο των δυνατών τιμών του x υπό μορφή διαστήματος.

(Μονάδες 13)

β)
Για
[image: image162.wmf]x4

=

, να αποδείξετε ότι:
[image: image163.wmf]24

B6BB

+=

(Μονάδες 12)

40) ΑΣΚΗΣΗ 2-955
§2.4
Δίνονται οι αριθμοί:
[image: image164.wmf](

)

6

A2

=

 και
[image: image165.wmf](

)

6

3

B2

=

α)
Να δείξετε ότι:
[image: image166.wmf]AB4

-=

(Μονάδες 13)

β)
Να διατάξετε από το μικρότερο στο μεγαλύτερο τους αριθμούς:
[image: image167.wmf]2

 , 1 ,
[image: image168.wmf]3

2

(Μονάδες 12)
41) ΑΣΚΗΣΗ 2-1276
§2.4
Δίνεται η παράσταση:
[image: image169.wmf]22

x4x4x6x9

K

x2x3

++-+

=-

+-

.

α)
Να βρεθούν οι τιμές που πρέπει να πάρει το x, ώστε η παράσταση K να έχει νόημα πραγματικού αριθμού.
(Μονάδες 12)

β)
Αν
[image: image170.wmf]2x3

-<<

, να αποδείξετε ότι η παράσταση K σταθερή, δηλαδή ανεξάρτητη του x.
(Mονάδες 13)

42) ΑΣΚΗΣΗ 2-1300
§2.4
Δίνονται οι αριθμητικές παραστάσεις:
[image: image171.wmf](

)

6

Α2

=

 ,
[image: image172.wmf](

)

6

3

Β3

=

 ,
[image: image173.wmf](

)

6

6

Γ6

=

α)
Να δείξετε ότι:
[image: image174.wmf]ΑΒΓ23

++=

(Μονάδες 13)

β)
Να συγκρίνετε τους αριθμούς:
[image: image175.wmf]3

3

 και
[image: image176.wmf]6

6

. Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 12)

43) ΑΣΚΗΣΗ 2-4311
§2.4
Δίνονται οι παραστάσεις:
[image: image177.wmf](

)

2

Αx2

=-

 και
[image: image178.wmf]3

3

Β(2x)

=-

, όπου x πραγματικός αριθμός.
α)
Για ποιες τιμές του x ορίζεται η παράσταση A;
(Μονάδες 7)

β)
Για ποιες τιμές του x ορίζεται η παράσταση B;
(Μονάδες 8)

γ)
Nα δείξετε ότι, για κάθε
[image: image179.wmf]x2

£

, ισχύει
[image: image180.wmf]ΑΒ

=

.
(Μονάδες 10)

44) ΑΣΚΗΣΗ 2-4314
§2.4
Αν είναι
[image: image181.wmf]3

Α5

=

 ,
[image: image182.wmf]Β3

=

 ,
[image: image183.wmf]6

Γ5

=

, τότε:

α)
Να αποδείξετε ότι
[image: image184.wmf]ΑΒΓ15

××=

(Μονάδες 15)

β)
Να συγκρίνετε τους αριθμούς Α,Β.
(Μονάδες 10)

45) ΑΣΚΗΣΗ 2-4316
§2.4
Αν είναι
[image: image185.wmf]Α23

=-

 ,
[image: image186.wmf]Β23

=+

, τότε:

α)
Να αποδείξετε ότι
[image: image187.wmf]ΑΒ1

×=

.
(Μονάδες 12)

β)
Να υπολογίσετε την τιμή της παράστασης
[image: image188.wmf]22

ΠΑΒ

=+

.
(Μονάδες 13)

46) ΑΣΚΗΣΗ 2-8173
§2.4
Στον πίνακα της τάξης σας είναι γραμμένες οι παρακάτω πληροφορίες (προσεγγίσεις):
[image: image189.wmf]21,41

@

 , ,
[image: image192.wmf]52,24

@

 ,
[image: image193.wmf]72,64

@

α)
Να επιλέξετε έναν τρόπο, ώστε να αξιοποιήσετε τα παραπάνω δεδομένα (όποια θεωρείτε κατάλληλα) και να υπολογίσετε με προσέγγιση εκατοστού τους αριθμούς
[image: image194.wmf]20

 ,
[image: image195.wmf]45

 και
[image: image196.wmf]80

(Μονάδες 12)

β)
Αν δεν υπήρχαν στον πίνακα οι προσεγγιστικές τιμές των ριζών πώς θα μπορούσατε να υπολογίσετε την τιμή της παράστασης
[image: image197.wmf]32080

455

+

-

;

(Μονάδες 13)

§3.1 ΕΞΙΣΩΣΕΙΣ 1ου ΒΑΘΜΟΥ
ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-485
§3.1

Δίνεται η εξίσωση
[image: image198.wmf]2

λxxλ1

×=+-

, με παράμετρο λ(IR.

α)
Να αποδείξετε ότι η παραπάνω εξίσωση γράφεται ισοδύναμα:
[image: image199.wmf](

)

(

)

(

)

λ1xλ1λ1

-=-+

, λ(IR
(Μονάδες 8)

β)
Να βρείτε τις τιμές του λ για τις οποίες η παραπάνω εξίσωση έχει ακριβώς μία λύση την οποία και να βρείτε.
(Μονάδες 8)

γ)
Για ποια τιμή του λ η παραπάνω εξίσωση είναι ταυτότητα στο σύνολο των πραγματικών αριθμών; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 9)

2) ΑΣΚΗΣΗ 2-507
§3.1

Δίνεται η εξίσωση:
[image: image201.wmf](

)

22

λ9xλ3λ

-=-

, με παράμετρο λ(IR (1)

α)
Επιλέγοντας τρείς διαφορετικές πραγματικές τιμές για το λ, να γράψετε τρείς εξισώσεις.
(Μονάδες 6)

β)
Να προσδιορίσετε τις τιμές του λ(IR, ώστε η (1) να έχει μία και μοναδική λύση.

(Μονάδες 9)

γ)
Να βρείτε την τιμή του λ(IR, ώστε η μοναδική λύση της (1) να ισούται με 4.

(Μονάδες 10)
3) ΑΣΚΗΣΗ 2-1055
§3.1

Δίνεται η εξίσωση:
[image: image202.wmf](

)

(

)

(

)

2

λ1xλ1λ2

-=++

 με παράμετρο λ(ΙR
α)
Να λύσετε την εξίσωση για
[image: image203.wmf]λ1

=

 και για
[image: image204.wmf]λ1

=-

.
(Μονάδες 12)

β)
Για ποιες τιμές του λ η εξίσωση έχει μοναδική λύση; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 13)

4) ΑΣΚΗΣΗ 2-2702
§3.1

Δίνονται οι παραστάσεις:
[image: image205.wmf]Α2x4

=-

 και
[image: image206.wmf]Βx3

=-

 όπου ο x είναι πραγματικός αριθμός.

α)
Για κάθε
[image: image207.wmf]2x3

£<

 να αποδείξετε ότι .
(Μονάδες 16)

β)
Υπάρχει x([2,3) ώστε να ισχύει
[image: image210.wmf]AB2

+=

; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 9)

5) ΑΣΚΗΣΗ 2-3382
§3.1

Δίνεται η παράσταση:
[image: image211.wmf]35

Α

5353

=+

-+

α)
Να δείξετε ότι:
[image: image212.wmf]Α4

=

.
(Μονάδες 12)

β)
Να λύσετε την εξίσωση:
[image: image213.wmf]xA1

+=

.
(Μονάδες 13)

6) ΑΣΚΗΣΗ 2-4302
§3.1

Δίνεται η εξίσωση:
[image: image214.wmf]2

(

α3)xα9

+=-

, με παράμετρο α(ΙR.
α)
Να λύσετε την εξίσωση στις παρακάτω περιπτώσεις:

i)
όταν
[image: image215.wmf]α1

=

(Μονάδες 5)

ii)
όταν
[image: image216.wmf]α3

=-

(Μονάδες 8)

β)
Να βρείτε τις τιμές του α, για τις οποίες η εξίσωση έχει μοναδική λύση και να προσδιορίσετε τη λύση αυτή.
(Μονάδες 12)

§3.2 Η ΕΞΙΣΩΣΗ
[image: image217.wmf]ν

x

α

=

§3.3 ΕΞΙΣΩΣΕΙΣ 2ου ΒΑΘΜΟΥ
ΘΕΜΑ 2ο
7) ΑΣΚΗΣΗ 2-481
§3.2-§3.3
Δίνεται η εξίσωση
[image: image218.wmf](

)

2

x2

λx4λ10

-+-=

, με παράμετρο λ(IR.

α)
Να βρείτε τη διακρίνουσα της εξίσωσης.
(Μονάδες 8)

β)
Να αποδείξετε ότι η παραπάνω εξίσωση έχει ρίζες πραγματικές για κάθε λ(IR.

(Μονάδες 8)

γ)
Αν
[image: image219.wmf]12

x,x

 είναι οι ρίζες της παραπάνω εξίσωσης, τότε να βρείτε για ποια τιμή του λ ισχύει:
[image: image220.wmf]1212

xxxx

+=×

.
(Μονάδες 9)

8) ΑΣΚΗΣΗ 2-483
§3.2-§3.3
α)
Να λύσετε την εξίσωση
[image: image221.wmf]2x13

-=

(Μονάδες 12)

β)
Αν α,β με
[image: image222.wmf]αβ

<

 είναι οι ρίζες της εξίσωσης του ερωτήματος (α), τότε να λύσετε την εξίσωση
[image: image223.wmf]2

αxβx30

×+×+=

.
(Μονάδες 13)

9) ΑΣΚΗΣΗ 2-493
§3.2-§3.3
α)
Να λύσετε την εξίσωση
[image: image224.wmf]x23

-=

(Μονάδες 10)

β)
Να σχηματίσετε εξίσωση δευτέρου βαθμού με ρίζες, τις ρίζες της εξίσωσης του α) ερωτήματος.
(Μονάδες 15)

10) ΑΣΚΗΣΗ 2-496
§3.2-§3.3
Δίνεται η εξίσωση
[image: image225.wmf](

)

2

x2

λx4λ10

++-=

, με παράμετρο λ(IR.

α)
Να βρείτε τη διακρίνουσα της εξίσωσης.
(Μονάδες 8)

β)
Να αποδείξετε ότι η παραπάνω εξίσωση έχει ρίζες πραγματικές για κάθε λ(IR.

(Μονάδες 8)

γ)
Αν
[image: image226.wmf]12

x,x

 είναι οι ρίζες της παραπάνω εξίσωσης, τότε να βρείτε για ποια τιμή του λ ισχύει:
[image: image227.wmf](

)

2

1212

xxxx50

++×+=

(Μονάδες 9)

11) ΑΣΚΗΣΗ 2-1005
§3.2-§3.3
Δίνονται οι παραστάσεις
[image: image228.wmf]1x

A

x1

+

=

-

 και
[image: image229.wmf]2

2

B

xx

=

-

, όπου ο x είναι πραγματικός αριθμός.

α)
Να αποδείξετε ότι για να ορίζονται ταυτόχρονα οι παραστάσεις Α, Β πρέπει:
[image: image230.wmf]x1

¹

 και
[image: image231.wmf]x0

¹

(Μονάδες 12)

β)
Να βρείτε τις τιμές του x για τις οποίες ισχύει
[image: image232.wmf]AB

=

.
(Μονάδες 13)

12) ΑΣΚΗΣΗ 2-1007
§3.2-§3.3
α)
Να βρείτε τις ρίζες της εξίσωσης:
[image: image233.wmf]2

2x10x12

-+=

(Μονάδες 15)

β)
Να λύσετε την εξίσωση:
[image: image234.wmf]2

2x10x12

0

x2

-+-

=

-

(Μονάδες 10)

13) ΑΣΚΗΣΗ 2-1067
§3.2-§3.3
Δίνεται η παράσταση:
[image: image235.wmf]2

2

x4x4

Κ

2x3x2

-+

=

--

α)
Να παραγοντοποιήσετε το τριώνυμο
[image: image236.wmf]2

2x3x2

--

.
(Μονάδες 10)

β)
Για ποιες τιμές του x(ΙR ορίζεται η παράσταση K; Να αιτιολογήσετε την απάντησή σας.
(Mονάδες 7)

γ)
Να απλοποιήσετε την παράσταση K.
(Μονάδες 8)

14) ΑΣΚΗΣΗ 2-1093
§3.2-§3.3
Δίνονται οι αριθμοί:
[image: image237.wmf]1

A

55

=

+

 και
[image: image238.wmf]1

B

55

=

-

α)
Να δείξετε ότι:

i)

[image: image239.wmf]1

AB

2

+=

(Μονάδες 8)

ii)

[image: image240.wmf]1

AB

20

×=

(Μονάδες 8)

15) ΑΣΚΗΣΗ 2-1097
§3.2-§3.3
Δίνεται το τριώνυμο
[image: image241.wmf]2

λxλx5

+-

, όπου λ(ΙR.

α)
Αν μια ρίζα του τριωνύμου είναι ο αριθμός
[image: image242.wmf]0

x1

=

, να προσδιορίσετε την τιμή του λ.
(Μονάδες 12)

β)
Για
[image: image243.wmf]λ3

=

, να παραγοντοποιήσετε το τριώνυμο.
(Μονάδες 13)

16) ΑΣΚΗΣΗ 2-1275
§3.2-§3.3
Δίνεται το τριώνυμο:
[image: image244.wmf]2

2x5x1

+-

α)
Να δείξετε ότι το τριώνυμο έχει δύο άνισες πραγματικές ρίζες,
[image: image245.wmf]1

x

 και
[image: image246.wmf]2

x

.

(Mονάδες 6)

β)
Να βρείτε την τιμή των παραστάσεων:
[image: image247.wmf]12

xx

+

 ,
[image: image248.wmf]12

xx

×

 και
[image: image249.wmf]12

11

xx

+

(Mονάδες 9)

γ)
Να προσδιορίσετε μια εξίσωση 2ου βαθμού που έχει ρίζες τους αριθμούς
[image: image250.wmf]1

1

x

 και
[image: image251.wmf]2

1

x

.
(Μονάδες 10)

17) ΑΣΚΗΣΗ 2-1281
§3.2-§3.3
Δίνεται το τριώνυμο
[image: image252.wmf](

)

2

x31x3

-+-+

.

α)
Να αποδείξετε ότι η διακρίνουσα του τριωνύμου είναι:
[image: image253.wmf](

)

2

Δ31

=+

(Μονάδες 12)

β)
Να παραγοντοποιήσετε το τριώνυμο.
(Μονάδες 13)

18) ΑΣΚΗΣΗ 2-1282
§3.2-§3.3
α)
Να παραγοντοποιήσετε το τριώνυμο
[image: image254.wmf]2

3x2x1

--

.
(Μονάδες 8)

β)
Να βρείτε τις τιμές του x για τις οποίες έχει νόημα η παράσταση:
[image: image255.wmf](

)

2

x1

Ax

3x2x1

-

=

--

 και στη συνέχεια να την απλοποιήσετε.
(Μονάδες 9)

γ)
Να λύσετε την εξίσωση:
[image: image256.wmf](

)

Ax1

=

(Μονάδες 8)

19) ΑΣΚΗΣΗ 2-1298
§3.2-§3.3
Έστω α,β πραγματικοί αριθμοί για τους οποίους ισχύουν:

[image: image257.wmf]αβ2

+=

 και
[image: image258.wmf]22

αβαβ30

+=-

α)
Να αποδείξετε ότι:
[image: image259.wmf]αβ15

×=-

.
(Μονάδες 10)

β)
Να κατασκευάσετε εξίσωση δευτέρου βαθμού με ρίζες τους αριθμούς α,β και να τους βρείτε.
(Μονάδες 15)

20) ΑΣΚΗΣΗ 2-1509
§3.2-§3.3
Δίνεται η εξίσωση
[image: image260.wmf](

)

2

x

λ1x60

--+=

, (1) με παράμετρο λ(ΙR.

α)
Αν η παραπάνω εξίσωση έχει λύση το 1, να βρείτε το λ.
(Μονάδες 13)

β)
Για
[image: image261.wmf]λ1

=

 να λύσετε την εξίσωση (1)
(Μονάδες 12)

21) ΑΣΚΗΣΗ 2-3839
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image262.wmf]2

λx(λ1)x10,

---=

 με παράμετρο
[image: image263.wmf]λ0

¹

.

α)
Να βρείτε την τιμή του λ για την οποία η εξίσωση έχει ρίζα τον αριθμό (2.

(Μονάδες 12)

β)
Να αποδείξετε ότι η εξίσωση έχει πραγματικές ρίζες για κάθε
[image: image264.wmf]λ0

¹

.
(Μονάδες 13)

22) ΑΣΚΗΣΗ 2-3857
§3.2-§3.3
Έστω α,β πραγματικοί αριθμοί για τους οποίους ισχύουν:
[image: image265.wmf]αβ4

×=

 και .

α)
Να αποδείξετε ότι:
[image: image268.wmf]αβ5

+=

.
(Μονάδες 10)

β)
Να κατασκευάσετε εξίσωση 2ου βαθμού με ρίζες τους αριθμούς α,β, και να τους βρείτε.
(Μονάδες 15)

23) ΑΣΚΗΣΗ 2-3863
§3.2-§3.3
Έστω α,β πραγματικοί αριθμοί για τους οποίους ισχύουν:
[image: image269.wmf]αβ1

+=-

 και
[image: image270.wmf]3223

αβ2αβαβ12

++=-

α)
Να αποδείξετε ότι:
[image: image271.wmf]αβ12

×=-

.
(Μονάδες 10)

β)
Να κατασκευάσετε εξίσωση 2ου βαθμού με ρίζες τους αριθμούς α,β και να τους βρείτε.
(Μονάδες 15)

24) ΑΣΚΗΣΗ 2-4308
§3.2-§3.3
α)
Να βρείτε για ποιες τιμές του x η παράσταση
[image: image272.wmf]2

2

2x11

Π

xx1x

-

=+

--

 έχει νόημα πραγματικού αριθμού.
(Μονάδες 10)

β)
Για τις τιμές του x που βρήκατε στο α) ερώτημα, να λύσετε την εξίσωση:
[image: image273.wmf]2

2

2x11

0

xx1x

-

+=

--

(Μονάδες 15)

25) ΑΣΚΗΣΗ 2-4309
§3.2-§3.3
Δίνεται ορθογώνιο με περίμετρο
[image: image274.wmf]Π20 cm

=

 και εμβαδόν
[image: image275.wmf]2

E24 cm

=

.

α)
Να κατασκευάσετε μία εξίσωση 2ου βαθμού που έχει ως ρίζες τα μήκη των πλευρών αυτού του ορθογωνίου.
(Μονάδες 15)

β)
Να βρείτε τα μήκη των πλευρών του ορθογωνίου.
(Μονάδες 10)

26) ΑΣΚΗΣΗ 2-4310
§3.2-§3.3
Δίνονται δύο πραγματικοί αριθμοί α,β, τέτοιοι ώστε:
[image: image276.wmf]αβ12

+=

 και
[image: image277.wmf]22

αβ272

+=

.
α)
Με τη βοήθεια της ταυτότητας
[image: image278.wmf]222

(

αβ)α2αββ

+=++

, να δείξετε ότι:
[image: image279.wmf]αβ64

×=-

.

(Μονάδες 8)

β)
Να κατασκευάσετε μια εξίσωση 2ου βαθμού που έχει ρίζες τους αριθμούς α,β.

(Μονάδες 10)

γ)
Να προσδιορίσετε τους αριθμούς α,β.
(Μονάδες 7)

27) ΑΣΚΗΣΗ 2-4313
§3.2-§3.3
Δίνονται οι αριθμοί:
[image: image280.wmf]1

Α

37

=

-

 ,
[image: image281.wmf]1

Β

37

=

+

α)
Να δείξετε ότι:
[image: image282.wmf]ΑΒ3

+=

 και
[image: image283.wmf]1

ΑΒ

2

×=

(Μονάδες 12)

β)
Να κατασκευάσετε μια εξίσωση 2ου βαθμού που έχει ρίζες τους αριθμούς Α,Β.

(Μονάδες 13)
28) ΑΣΚΗΣΗ 2-13073
§3.2-§3.3
Το πάτωμα του εργαστήριου της πληροφορικής ενός σχολείου είναι σχήματος ορθογωνίου με διαστάσεις
[image: image284.wmf](x1)

+

 μέτρα και x μέτρα.
α)
Να γράψετε με τη βοήθεια του x την περίμετρο και το εμβαδόν του πατώματος.
(Μονάδες 10)
β)
Αν το εμβαδόν του πατώματος του εργαστηρίου είναι 90 τετραγωνικά μέτρα, να βρείτε τις διαστάσεις του.
(Μονάδες 15)

29) ΑΣΚΗΣΗ 2-13153
§3.2-§3.3
Δίνεται το τριώνυμο:
[image: image285.wmf]2

x

κx2

--

, με κ(ΙR
α)
Να αποδείξετε ότι
[image: image286.wmf]Δ0

>

 για κάθε κ(ΙR, όπου Δ η διακρίνουσα του τριωνύμου.

(Μονάδες 13)

β)
Αν
[image: image287.wmf]1

x

,
[image: image288.wmf]2

x

 είναι οι ρίζες της εξίσωσης
[image: image289.wmf]2

x3x20

--=

 (1),

i)
Να βρείτε το άθροισμα
[image: image290.wmf]12

Sxx

=+

 και το γινόμενο
[image: image291.wmf]1

Px

=

 EMBED Equation.DSMT4 [image: image292.wmf]×

[image: image294.wmf]2

x

 των ριζών της (1).
(Μονάδες 6)

ii)
Να κατασκευάσετε εξίσωση 2ου βαθμού που να έχει ρίζες
[image: image295.wmf]1

ρ

,
[image: image296.wmf]2

ρ

, όπου
[image: image297.wmf]11

ρ2x

=

 και
[image: image298.wmf]22

ρ2x

=

.
(Μονάδες 12)

ΘΕΜΑ 4ο
30) ΑΣΚΗΣΗ 4-1955
§3.2-§3.3
Τέσσερις αθλητές, ο Αργύρης, ο Βασίλης, ο Γιώργος και ο Δημήτρης τερμάτισαν σε έναν αγώνα δρόμου με αντίστοιχους χρόνους (σε λεπτά)
[image: image299.wmf]A

t

,
[image: image300.wmf]B

t

,
[image: image301.wmf]Γ

t

 και
[image: image302.wmf]Δ

t

, για τους οποίους ισχύουν οι σχέσεις:
[image: image303.wmf]AB

tt

<

,
[image: image304.wmf]AB

Γ

t2t

t

3

+

=

 και
[image: image305.wmf]A

ΔBΔ

tttt

-=-

.

α)
i)
Να δείξετε ότι:
[image: image306.wmf]AB

Δ

tt

t

2

+

=

(Μονάδες 5)

ii)
Να βρείτε τη σειρά με την οποία τερμάτισαν οι αθλητές. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 10)

β)
Δίνεται επιπλέον ότι ισχύει:
[image: image307.wmf]AB

tt6

+=

 και
[image: image308.wmf]AB

tt8

×=

i)
Να γράψετε μία εξίσωση 2ου βαθμού που έχει ρίζες τους αριθμούς
[image: image309.wmf]A

t

 και
[image: image310.wmf]B

t

(Μονάδες 5)

ii)
Να βρείτε τους χρόνους τερματισμού των τεσσάρων αθλητών.
(Μονάδες 5)

31) ΑΣΚΗΣΗ 4-2055
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image311.wmf](

)

(

)

222

λλxλ1xλ10

---+-=

, (1) με παράμετρο λ(IR
α)
Να βρεθούν οι τιμές του λ(IR, για τις οποίες η (1) είναι εξίσωση 2ου βαθμού.

(Μονάδες 6)

β)
Να αποδείξετε ότι για τις τιμές του λ(IR που βρήκατε στο (α) ερώτημα η (1) παίρνει τη μορφή:
[image: image312.wmf](

)

2

λxλ1x10

-++=

(Μονάδες 6)

γ)
Να αποδείξετε ότι για τις τιμές του λ(IR που βρήκατε στο (α) ερώτημα η (1) έχει δυο ρίζες πραγματικές και άνισες.
(Μονάδες 7)

δ)
Να προσδιορίσετε τις ρίζες της (1), αν αυτή είναι 2ου βαθμού.
(Μονάδες 6)

32) ΑΣΚΗΣΗ 4-2332
§3.2-§3.3
Δίνεται η εξίσωση
[image: image313.wmf]22

x4x2

λ0

-+-=

 (1) με παράμετρο λ(IR.

α)
Να αποδείξετε ότι, για οποιαδήποτε τιμή του λ(IR, η (1) έχει δύο ρίζες άνισες.

(Μονάδες 10)

β)
Αν
[image: image314.wmf]1

x

 και
[image: image315.wmf]2

x

 είναι οι ρίζες της εξίσωσης (1):

i)
Να βρείτε το
[image: image316.wmf]12

Sxx

=+

.

ii)
Να βρείτε το
[image: image317.wmf]12

Pxx

=×

 ως συνάρτηση του πραγματικού αριθμού λ.

(Μονάδες 5)

γ)
Αν η μία ρίζα της εξίσωσης (1) είναι ο αριθμός
[image: image318.wmf]23

+

 τότε:

i)
να αποδείξετε ότι η άλλη ρίζα της εξίσωσης (1) είναι ο αριθμός
[image: image319.wmf]23

-

,

ii)
να βρείτε το λ.
(Μονάδες 10)

33) ΑΣΚΗΣΗ 4-4551
§3.2-§3.3
Δίνεται το τριώνυμο:
[image: image320.wmf](

)

22

λxλ1xλ

-++

, λ(IR({0}

α)
Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε λ(IR({0}
(Μονάδες 8)

β)
Αν
[image: image321.wmf]1

x

,
[image: image322.wmf]2

x

 είναι οι ρίζες του τριωνύμου, να εκφράσετε το άθροισμα
[image: image323.wmf]12

Sxx

=+

 συναρτήσει του
[image: image324.wmf]λ0

¹

 και να βρείτε την τιμή του γινομένου
[image: image325.wmf]12

Pxx

=×

 των ριζών.

(Μονάδες 5)

γ)
Αν
[image: image326.wmf]λ0

<

, τότε:

i)
το παραπάνω τριώνυμο έχει ρίζες θετικές ή αρνητικές; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 6)

ii)
να αποδείξετε ότι
[image: image327.wmf]1212

xx2xx

+³

, όπου
[image: image328.wmf]1

x

,
[image: image329.wmf]2

x

 είναι οι ρίζες του παραπάνω τριωνύμου.
(Μονάδες 6)

34) ΑΣΚΗΣΗ 4-4558
§3.2-§3.3
Δίνεται το τριώνυμο:
[image: image330.wmf](

)

(

)

22

fx

λxλ1xλ

=-++

, με
[image: image331.wmf]λ0

>

α)
Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες θετικές για κάθε
[image: image332.wmf]λ0

>

.
(Μονάδες 10)

β)
Αν οι ρίζες του τριωνύμου είναι τα μήκη των πλευρών ενός ορθογωνίου παραλληλογράμμου, τότε:

i)
να βρείτε το εμβαδόν του ορθογωνίου.
(Μονάδες 4)

ii)
να βρείτε την περίμετρο Π του ορθογωνίου ως συνάρτηση του λ και να αποδείξετε ότι
[image: image333.wmf]Π4

³

 για κάθε
[image: image334.wmf]λ0

>

.
(Μονάδες 8)

iii)
για την τιμή του λ που η περίμετρος γίνεται ελάχιστη, δηλαδή ίση με 4, τι συμπεραίνετε για το ορθογώνιο; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 3)

35) ΑΣΚΗΣΗ 4-4654
§3.2-§3.3
α)
Δίνεται η διτετράγωνη εξίσωση:
[image: image335.wmf]42

x7x120

-+=

. Να δείξετε ότι η εξίσωση αυτή έχει τέσσερις διαφορετικές πραγματικές ρίζες, τις οποίες και να προσδιορίσετε.

(Μονάδες 10)

β)
Γενικεύοντας το παράδειγμα του προηγούμενου ερωτήματος, θεωρούμε τη διτετράγωνη εξίσωση:
[image: image336.wmf]42

x

βxγ0

++=

 (1) με παραμέτρους β,γ(IR. Να δείξετε ότι: Αν
[image: image337.wmf]β0

<

,
[image: image338.wmf]γ0

>

 και
[image: image339.wmf]2

β4γ0

->

, τότε η εξίσωση (1) έχει τέσσερις διαφορετικές πραγματικές ρίζες.
(Μονάδες 15)

36) ΑΣΚΗΣΗ 4-4659
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image340.wmf]2

αx5xα0

-+=

, με παράμετρο
[image: image341.wmf]α0

¹

.

α)
Να αποδείξετε ότι αν
[image: image342.wmf]5

α

2

£

, τότε η εξίσωση έχει ρίζες πραγματικούς αριθμούς, που είναι αντίστροφοι μεταξύ τους.
(Μονάδες 10)

β)
Να βρείτε τις λύσεις της εξίσωσης, όταν
[image: image343.wmf]α2

=

.
(Μονάδες 5)

γ)
Να λύσετε την εξίσωση:
[image: image344.wmf]2

11

2x5x20

xx

æöæö

+-++=

ç÷ç÷

èøèø

(Μονάδες 10)

37) ΑΣΚΗΣΗ 4-4665
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image345.wmf](

)

22

(

λ

x

λx50 1

)

--+=

 με παράμετρο λ(IR.

α)
Να βρείτε τη διακρίνουσα Δ της εξίσωσης (1).
(Μονάδες 5)

β)
Να αποδείξετε ότι η εξίσωση (1) έχει δυο ρίζες πραγματικές και άνισες για κάθε λ(IR.
(Μονάδες 10)

γ)
Αν
[image: image346.wmf]1

x

,
[image: image347.wmf]2

x

 είναι οι δύο ρίζες της εξίσωσης (1), να βρεθούν οι τιμές του λ(IR για τις οποίες ισχύει:
[image: image348.wmf](

)

(

)

12

x 2x2 4

--=-

.
(Μονάδες 10)

38) ΑΣΚΗΣΗ 4-4667
§3.2-§3.3
α)
Να λύσετε την εξίσωση:
[image: image349.wmf]2

x3x40

--=

 (1).
(Μονάδες 10)
β)
Δίνονται οι ομόσημοι αριθμοί α,β για τους οποίους ισχύει:
[image: image350.wmf]22

α3αβ4β0

--=

.

i)
Να αποδείξετε ότι ο αριθμός
[image: image351.wmf]α

β

 είναι λύση της εξίσωσης (1).
(Μονάδες 7)

ii)
Να αιτιολογήσετε γιατί ο α είναι τετραπλάσιος του β.
(Μονάδες 8)

39) ΑΣΚΗΣΗ 4-4681
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image352.wmf]22

xx

λλ0

-+-=

 με παράμετρο λ(IR (1)

α)
Να βρείτε τη διακρίνουσα Δ της εξίσωσης και να αποδείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε λ(IR
(Μονάδες 10)

β)
Για ποια τιμή του λ η εξίσωση (1) έχει δύο ρίζες ίσες;
(Μονάδες 6)

γ)
Αν
[image: image353.wmf]1

λ

2

¹

 και
[image: image354.wmf]1

x

,
[image: image355.wmf]2

x

 είναι οι ρίζες της παραπάνω εξίσωσης (1), τότε να βρείτε για ποιες τιμές του λ ισχύει
[image: image356.wmf](

)

(

)

12

12

1

dx,x

dx,x

=

(Μονάδες 9)

40) ΑΣΚΗΣΗ 4-4833
§3.2-§3.3
Μία υπολογιστική μηχανή έχει προγραμματιστεί έτσι ώστε, όταν εισάγεται σε αυτήν ένας πραγματικός αριθμός x, να δίνει ως εξαγόμενο τον αριθμό λ που δίνεται από τη σχέση:
[image: image357.wmf](

)

2

λ2x58x

=+-

 (1)

α)
Αν ο εισαγόμενος αριθμός είναι το (5, ποιος είναι ο εξαγόμενος;
(Μονάδες 6)

β)
Αν ο εξαγόμενος αριθμός είναι το 20, ποιος μπορεί να είναι ο εισαγόμενος;
(Μονάδες 6)

γ)
Να γράψετε τη σχέση (1) στη μορφή
[image: image358.wmf](

)

2

4x12x25

λ0

++-=

 και στη συνέχεια:

i)
να αποδείξετε ότι οποιαδήποτε τιμή και να έχει ο εισαγόμενος αριθμός x, ο εξαγόμενος αριθμός λ δεν μπορεί να είναι ίσος με 5.
(Μονάδες 6)

ii)
να προσδιορίσετε τις δυνατές τιμές του εξαγόμενου αριθμού λ.
(Μονάδες 7)

41) ΑΣΚΗΣΗ 4-4835
§3.2-§3.3
Δίνεται η εξίσωση
[image: image359.wmf]2

x

βxγ0

-+=

 με β,γ πραγματικούς αριθμούς.

Αν η παραπάνω εξίσωση έχει δύο ρίζες άνισες για τις οποίες ισχύει
[image: image360.wmf]12

xx4

+=

, τότε:

α)
Να βρείτε τις δυνατές τιμές του β.
(Μονάδες 6)

β)
Να αποδείξετε ότι
[image: image361.wmf]γ4

<

.
(Μονάδες 7)

γ)
Δίνεται επιπλέον η εξίσωση
[image: image362.wmf]2

x

βx30

-+=

 (1)

Να εξετάσετε για ποια από τις τιμές του β που βρήκατε στο (α) ερώτημα, η εξίσωση (1) δεν έχει πραγματικές ρίζες.
(Μονάδες 12)

42) ΑΣΚΗΣΗ 4-4857
§3.2-§3.3
Δίνεται η εξίσωση
[image: image363.wmf]222

αβx(αβ)xαβ0

-++=

, όπου α,β δύο θετικοί αριθμοί.

α)
Να αποδείξετε ότι η διακρίνουσα Δ της εξίσωσης είναι:
[image: image364.wmf]222

Δ(αβ)

=+

.
(Μονάδες 8)

β)
Να βρείτε τη σχέση μεταξύ των αριθμών α,β, έτσι ώστε η εξίσωση να έχει δύο ρίζες άνισες, τις οποίες να προσδιορίσετε, ως συνάρτηση των α,β.
(Μονάδες 10)

γ)
Αν οι ρίζες της εξίσωσης είναι
[image: image365.wmf]1

α

x

β

=

 και
[image: image366.wmf]2

β

x

α

=

, τότε να αποδείξετε ότι:
[image: image367.wmf]12

(1x)(1x)4

++³

.
(Μονάδες 7)

43) ΑΣΚΗΣΗ 4-4903
§3.2-§3.3
Δίνεται η εξίσωση
[image: image368.wmf](

)

2

λx2λ1xλ10

+-+-=

, με παράμετρο λ(IR({0}.

α)
Να δείξετε ότι η διακρίνουσα Δ της εξίσωσης είναι ανεξάρτητη του λ, δηλαδή σταθερή.
(Μονάδες 8)

β)
Να προσδιορίσετε τις ρίζες της εξίσωσης συναρτήσει του λ.
(Μονάδες 7)

γ)
Να βρείτε για ποιες τιμές του λ η απόσταση των ριζών της εξίσωσης στον άξονα των πραγματικών αριθμών είναι ίση με 2 μονάδες.
(Μονάδες 10)

44) ΑΣΚΗΣΗ 4-4957
§3.2-§3.3
Δίνεται το τριώνυμο
[image: image369.wmf](

)

22

λxλ1xλ

-++

, λ(IR({0}.

α)
Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε λ(IR({0}.
(Μονάδες 8)

β)
Αν
[image: image370.wmf]1

x

,
[image: image371.wmf]2

x

 είναι οι ρίζες του τριωνύμου, να εκφράσετε το άθροισμα
[image: image372.wmf]12

Sxx

=+

 συναρτήσει του
[image: image373.wmf]λ0

¹

 και να βρείτε την τιμή του γινομένου
[image: image374.wmf]12

Pxx

=×

 των ριζών.
(Μονάδες 5)

γ)
Αν
[image: image375.wmf]λ0

>

, το παραπάνω τριώνυμο έχει ρίζες θετικές ή αρνητικές; Να αιτιολογήσετε την απάντηση σας.
(Μονάδες 6)

δ)
Για κάθε
[image: image376.wmf]λ0

>

, αν
[image: image377.wmf]1

x

,
[image: image378.wmf]2

x

 είναι οι ρίζες του παραπάνω τριωνύμου, να αποδείξετε ότι
[image: image379.wmf]12

12

xx

xx

2

+

£

.
(Μονάδες 6)

45) ΑΣΚΗΣΗ 4-4962
§3.2-§3.3
Δίνεται το τριώνυμο
[image: image380.wmf](

)

22

λxλ1xλ

-++

, λ(IR({0}.

α)
Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε λ(IR({0}.
(Μονάδες 8)

β)
Αν
[image: image381.wmf]1

x

,
[image: image382.wmf]2

x

 είναι οι ρίζες του τριωνύμου, να εκφράσετε το άθροισμα
[image: image383.wmf]12

Sxx

=+

 συναρτήσει του
[image: image384.wmf]λ0

¹

 και να βρείτε την τιμή του γινομένου
[image: image385.wmf]12

Pxx

=×

 των ριζών.
(Μονάδες 5)

γ)
Αν
[image: image386.wmf]λ0

>

, το παραπάνω τριώνυμο έχει ρίζες θετικές ή αρνητικές; Να αιτιολογήσετε την απάντηση σας.
(Μονάδες 6)

δ)
Αν
[image: image387.wmf]0

λ1

<¹

 και
[image: image388.wmf]1

x

,
[image: image389.wmf]2

x

 είναι οι ρίζες του παραπάνω τριωνύμου, τότε να συγκρίνεται τους αριθμούς
[image: image390.wmf]12

xx

2

+

 και 1.
(Μονάδες 6)

46) ΑΣΚΗΣΗ 4-4970
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image391.wmf]2

2x

λx360

+-=

 (1) με παράμετρο λ(IR.
α)
Να δείξετε ότι, για κάθε τιμή του λ , η εξίσωση (1) έχει δύο ρίζες πραγματικές και άνισες.
(Μονάδες 8)
β)
Υποθέτουμε τώρα ότι μία από τις ρίζες της εξίσωσης (1) είναι ο αριθμός ρ.

i)
Να δείξετε ότι ο αριθμός (ρ είναι ρίζα της εξίσωσης
[image: image392.wmf]2

2x

λx360

--=

(Μονάδες 7)
ii)
Να δείξετε ότι:

·
[image: image393.wmf]ρ0

¹

 και

· ο αριθμός
[image: image394.wmf]1

ρ

 είναι ρίζα της εξίσωσης
[image: image395.wmf]2

36x

λx20

-++=

.
(Μονάδες 4+6=10)

47) ΑΣΚΗΣΗ 4-4975
§3.2-§3.3
α)
Δίνεται η διτετράγωνη εξίσωση:
[image: image396.wmf]42

x8x90

--=

. Να δείξετε ότι η εξίσωση αυτή έχει δύο μόνο πραγματικές ρίζες, τις οποίες και να προσδιορίσετε.
(Μονάδες 10)
β)
Γενικεύοντας το παράδειγμα του προηγούμενου ερωτήματος, θεωρούμε τη διτετράγωνη εξίσωση:
[image: image397.wmf]42

x

βxγ0

++=

 (1) με παραμέτρους β,γ(IR. Να δείξετε ότι: Αν
[image: image398.wmf]γ0

<

 τότε:

i)

[image: image399.wmf]2

β4γ0

->

.
(Μονάδες 3)
ii)
η εξίσωση (1) έχει δύο μόνο διαφορετικές πραγματικές ρίζες.
(Μονάδες 12)

48) ΑΣΚΗΣΗ 4-4992
§3.2-§3.3
α)
Δίνεται ορθογώνιο παραλληλόγραμμο με περίμετρο
[image: image400.wmf]Π34cm

=

 και διαγώνιο
[image: image401.wmf]δ13cm

=

.

i)
Να δείξετε ότι το εμβαδόν του ορθογωνίου είναι
[image: image402.wmf]2

E60cm

=

.
(Μονάδες 5)
ii)
Να κατασκευάσετε μια εξίσωση 2ου βαθμού που να έχει ρίζες τα μήκη των πλευρών του ορθογωνίου.
(Μονάδες 5)
iii)
Να βρείτε τα μήκη των πλευρών του ορθογωνίου.
(Μονάδες 5)
β)
Να εξετάσετε αν υπάρχει ορθογώνιο παραλληλόγραμμο με εμβαδόν 40
[image: image403.wmf]2

cm

 και διαγώνιο 8 cm.
(Μονάδες 10)

49) ΑΣΚΗΣΗ 4-5317
§3.2-§3.3
α)
Δίνεται η διτετράγωνη εξίσωση:
[image: image404.wmf]42

x9x200

-+=

. Να αποδείξετε ότι η εξίσωση αυτή έχει τέσσερις διαφορετικές πραγματικές ρίζες, τις οποίες και να προσδιορίσετε.
(Μονάδες 10)

β)
Να κατασκευάσετε μια διτετράγωνη εξίσωση της μορφής
[image: image405.wmf]42

x

βxγ0

++=

, η οποία να έχει δύο μόνο διαφορετικές πραγματικές ρίζες. Να αποδείξετε τον ισχυρισμό σας λύνοντας την εξίσωση που κατασκευάσατε.
(Μονάδες 15)

50) ΑΣΚΗΣΗ 4-6223
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image406.wmf]2

x–5

λx10

-=

, με παράμετρο λ(IR.
α)
Να αποδείξετε ότι, για κάθε λ(IR, η εξίσωση έχει δύο ρίζες πραγματικές και άνισες.
(Μονάδες 7)

β)
Αν
[image: image407.wmf]1

x

,
[image: image408.wmf]2

x

 είναι οι ρίζες της παραπάνω εξίσωσης, τότε:

i)
Να προσδιορίσετε τις τιμές του λ(IR, για τις οποίες ισχύει:

[image: image409.wmf](

)

(

)

12

224

12

 xx187xx0

+--×=

.
(Μονάδες 9)

ii)
Για
[image: image410.wmf]λ1

=

, να βρείτε την τιμή της παράστασης:
[image: image411.wmf]22

121212

Axx3x+ 43x+ xx

=--

(Μονάδες 9)

51) ΑΣΚΗΣΗ 4-6224
§3.2-§3.3
Οι πλευρές
[image: image412.wmf]1

x

,
[image: image413.wmf]2

x

 ενός ορθογωνίου παραλληλογράμμου είναι οι ρίζες της εξίσωσης:

[image: image414.wmf]2

1

x–4

λx160

λ

æö

++=

ç÷

èø

, με λ((0,4)
α)
Να βρείτε:

i)
την περίμετρο Π του ορθογωνίου συναρτήσει του λ.
(Μονάδες 6)

ii)
το εμβαδόν Ε του ορθογωνίου.
(Μονάδες 6)

β)
Να αποδείξετε ότι
[image: image415.wmf]Π16

³

, για κάθε λ((0,4).
(Μονάδες 7)

γ)
Για ποια τιμή του λ η περίμετρος Π του ορθογωνίου γίνεται ελάχιστη, δηλαδή ίση με 16; Τι μπορείτε να πείτε τότε για το ορθογώνιο;
(Μονάδες 6)

52) ΑΣΚΗΣΗ 4-6226
§3.2-§3.3
Οι πλευρές
[image: image416.wmf]1

x

,
[image: image417.wmf]2

x

 ενός ορθογωνίου παραλληλογράμμου είναι οι ρίζες της εξίσωσης:

[image: image418.wmf](

)

2

x–2x

λ2–λ0

+=

, με λ((0,2)
α)
Να βρείτε:

i)
την περίμετρο Π του ορθογωνίου.
(Μονάδες 6)

ii)
το εμβαδόν Ε του ορθογωνίου συναρτήσει του λ.
(Μονάδες 6)

β)
Να αποδείξετε ότι
[image: image419.wmf]Ε1

£

, για κάθε λ((0,2).
(Μονάδες 7)
γ)
Για ποια τιμή του λ το εμβαδόν Ε του ορθογωνίου γίνεται μέγιστο, δηλαδή ίσο με 1; Τι μπορείτε να πείτε τότε για το ορθογώνιο;
(Μονάδες 6)

53) ΑΣΚΗΣΗ 4-7510
§3.2-§3.3
Τα σπίτια τεσσάρων μαθητών, της Άννας, του Βαγγέλη, του Γιώργου και της Δήμητρας βρίσκονται πάνω σε ένα ευθύγραμμο δρόμο, ο οποίος ξεκινάει από το σχολείο τους. Οι αποστάσεις των τεσσάρων σπιτιών από το σχολείο,
[image: image420.wmf]A

s

,
[image: image421.wmf]B

s

,
[image: image422.wmf]Γ

s

 και
[image: image423.wmf]Δ

s

 αντίστοιχα, ικανοποιούν τις σχέσεις:
[image: image424.wmf]A

Β

ss

<

 ,
[image: image425.wmf]AB

Γ

s3s

s

4

+

=

 και
[image: image426.wmf]ΔΑΔΒ

ssss

-=-

Στον παρακάτω άξονα, το σχολείο βρίσκεται στο σημείο
[image: image427.wmf]O

 και τα σημεία
[image: image428.wmf]A,B

 παριστάνουν τις θέσεις των σπιτιών της Άννας και του Βαγγέλη αντίστοιχα.

[image: image429.png]

α)
Να τοποθετήσετε πάνω στον άξονα τα σημεία Γ και Δ, που παριστάνουν τις θέσεις των σπιτιών του Γιώργου και της Δήμητρας. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 12)

β)
Αν επιπλέον, οι τιμές των αποστάσεων
[image: image430.wmf]A

s

,
[image: image431.wmf]B

s

 σε km ικανοποιούν τις σχέσεις
[image: image432.wmf]ΑΒ

ss1,4

+=

 και
[image: image433.wmf]AB

ss0,45

×=

 τότε:

i)
Να κατασκευάσετε μία εξίσωση 2ου βαθμού που να έχει ρίζες τους αριθμούς
[image: image434.wmf]A

s

,
[image: image435.wmf]B

s

.
(Μονάδες 6)

ii)
Να υπολογίσετε τις αποστάσεις
[image: image436.wmf]A

s

,
[image: image437.wmf]B

s

,
[image: image438.wmf]Γ

s

 και
[image: image439.wmf]Δ

s

.
(Μονάδες 7)

54) ΑΣΚΗΣΗ 4-7515
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image440.wmf]2

x2x

λ0

-+=

, με παράμετρο
[image: image441.wmf]λ1

<

.

α)
Να αποδείξετε ότι η εξίσωση έχει δύο ρίζες
[image: image442.wmf]1

x

,
[image: image443.wmf]2

x

 διαφορετικές μεταξύ τους.

(Μονάδες 6)

β)
Να δείξετε ότι:
[image: image444.wmf]12

xx2

+=

.
(Μονάδες 4)

γ)
Αν για τις ρίζες
[image: image445.wmf]1

x

,
[image: image446.wmf]2

x

 ισχύει επιπλέον:
[image: image447.wmf]12

x2x2

-=+

, τότε:

i)
Να δείξετε ότι:
[image: image448.wmf]12

xx4

-=

.
(Μονάδες 7)

ii)
Να προσδιορίσετε τις ρίζες
[image: image449.wmf]1

x

,
[image: image450.wmf]2

x

 και την τιμή του λ.
(Μονάδες 8)

55) ΑΣΚΗΣΗ 4-7516
§3.2-§3.3
Δίνεται η εξίσωση:
[image: image451.wmf](

)

22

αxα1xα0

---=

, με παράμετρο
[image: image452.wmf]α0

¹

.

α)
Να αποδείξετε ότι η διακρίνουσα της εξίσωσης είναι:
[image: image453.wmf](

)

2

2

Δα1

=+

.
(Μονάδες 5)

β)
Να αποδείξετε ότι οι ρίζες της εξίσωσης είναι:
[image: image454.wmf]1

ρα

=

 και
[image: image455.wmf]2

1

ρ

α

=-

.
(Μονάδες 10)

γ)
Να βρεθούν οι τιμές του α ώστε:
[image: image456.wmf]12

ρρ2

-=

.
(Μονάδες 10)

56) ΑΣΚΗΣΗ 4-7940
§3.2-§3.3
α)
Να λύσετε τις εξισώσεις
[image: image457.wmf]2

3x14x80

-+=

 (1) και
[image: image458.wmf]2

8x14x30

-+=

 (2).

(Μονάδες 10)

β)
Ένας μαθητής παρατήρησε ότι οι ρίζες της εξίσωσης (2) είναι οι αντίστροφοι των ριζών της εξίσωσης (1) και ισχυρίστηκε ότι το ίδιο θα ισχύει για οποιοδήποτε ζευγάρι εξισώσεων της μορφής
[image: image459.wmf]2

αxβxγ0

++=

 (3) και
[image: image460.wmf]2

γxβxα0

++=

 (4), με
[image: image461.wmf]αγ0

×¹

. Αποδείξτε τον ισχυρισμό του μαθητή, δείχνοντας ότι:

Αν ο αριθμός ρ είναι ρίζα της εξίσωσης (3) και
[image: image462.wmf]αγ0

×¹

, τότε

i)

[image: image463.wmf]ρ0

¹

 και
(Μονάδες 5)

ii)
ο
[image: image464.wmf]1

ρ

 επαληθεύει την εξίσωση (4).
(Μονάδες 10)

57) ΑΣΚΗΣΗ 4-13078
§3.2-§3.3
Δίνεται η εξίσωση
[image: image465.wmf]2

(8

λ)x2(λ2)x10

---+=

, με παράμετρο λ(ΙR.

α)
Να βρείτε την τιμή του λ ώστε η εξίσωση να είναι 1ου βαθμού.
(Μονάδες 5)

β)
Αν η εξίσωση είναι 2ου βαθμού, να βρείτε τις τιμές του λ ώστε αυτή να έχει μια διπλή ρίζα. Για τις τιμές του λ που βρήκατε, να προσδιορίσετε τη διπλή ρίζα της εξίσωσης.
(Μονάδες 10)

γ)
Για τις τιμές του λ που βρήκατε στο ερώτημα (β), να δείξετε ότι το τριώνυμο
[image: image466.wmf]2

(8

λ)x2(λ2)x1

---+

 είναι μη αρνητικό, για κάθε πραγματικό αριθμό x.

(Μονάδες 10)

§4.1 ΑΝΙΣΩΣΕΙΣ 1ου ΒΑΘΜΟΥ

ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-489
§4.1

α)
Να λύσετε την ανίσωση
[image: image467.wmf]x52

-<

(Μονάδες 8)

β)
Να λύσετε την ανίσωση
[image: image468.wmf]23x5

->

(Μονάδες 8)

γ)
Να παραστήσετε τις λύσεις των δυο προηγούμενων ανισώσεων στον ίδιο άξονα των πραγματικών αριθμών. Με τη βοήθεια του άξονα, να προσδιορίσετε το σύνολο των κοινών τους λύσεων και να το αναπαραστήσετε με διάστημα ή ένωση διαστημάτων.
(Μονάδες 9)
2) ΑΣΚΗΣΗ 2-491
§4.1

Δίνονται οι ανισώσεις:
[image: image469.wmf]3x1x9

-<+

 και
[image: image470.wmf]x1

2x

22

-£+

α)
Να βρείτε τις λύσεις τους.
(Μονάδες 15)
β)
Να βρείτε το σύνολο των κοινών τους λύσεων.
(Μονάδες 10)
3) ΑΣΚΗΣΗ 2-503
§4.1

α)
Να λύσετε την ανίσωση:
[image: image471.wmf]1

x4

2

-<

.
(Μονάδες 9)

β)
Να λύσετε την ανίσωση:
[image: image472.wmf]x53

+³

.
(Μονάδες 9)

γ)
Να βρείτε τις κοινές λύσεις των ανισώσεων των ερωτημάτων (α) και (β) με χρήση του άξονα των πραγματικών αριθμών και να τις γράψετε με τη μορφή διαστήματος.
(Μονάδες 7)
4) ΑΣΚΗΣΗ 2-505
§4.1

α)
Να λύσετε την εξίσωση:
[image: image473.wmf]2x43x1

-=-

(Μονάδες 9)

β)
Να λύσετε την ανίσωση:
[image: image474.wmf]3x51

->

(Μονάδες 9)

γ)
Είναι οι λύσεις της εξίσωσης του (α) ερωτήματος και λύσεις της ανίσωσης του (β) ερωτήματος; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 7)
5) ΑΣΚΗΣΗ 2-1039
§4.1

α)
Να λύσετε την ανίσωση
[image: image475.wmf]x15

-³

.
(Μονάδες 8)

β)
Να βρείτε τους αριθμούς x που απέχουν από το 5 απόσταση μικρότερη του 3.

(Μονάδες 9)

γ)
Να βρείτε τις κοινές λύσεις των (α) και (β).
(Μονάδες 8)

6) ΑΣΚΗΣΗ 2-1077
§4.1

α)
Να λύσετε την ανίσωση:
[image: image476.wmf]x54

-<

.
(Μονάδες 10)

β)
Αν κάποιος αριθμός α επαληθεύει την παραπάνω ανίσωση, να αποδείξετε ότι:
[image: image477.wmf]11

1

9

α

<<

.
(Μονάδες 15)

7) ΑΣΚΗΣΗ 2-1278
§4.1

Δίνεται πραγματικός αριθμός x, για τον οποίο ισχύει:
[image: image478.wmf](

)

dx,21

-<

.

Να δείξετε ότι:

α)

[image: image479.wmf]3x1

-<<-

(Mονάδες 10)

β)

[image: image480.wmf]2

x4x30

++<

(Mονάδες 15)

8) ΑΣΚΗΣΗ 2-1305
§4.1

α)
Να λύσετε την ανίσωση
[image: image481.wmf]x43

+³

.
(Μονάδες 12)

β)
Αν
[image: image482.wmf]α1

³-

, να γράψετε την παράσταση
[image: image483.wmf]Αα43

=+-

 χωρίς απόλυτες τιμές. Να αιτιολογήσετε το συλλογισμό σας.
(Μονάδες 13)

9) ΑΣΚΗΣΗ 2-1533
§4.1

Θεωρούμε την εξίσωση
[image: image484.wmf]2

x2x

λ20

++-=

, με παράμετρο λ(ΙR.
α)
Να βρείτε για ποιες τιμές του λ η εξίσωση έχει πραγματικές ρίζες.
(Μονάδες 10)

β)
Στην περίπτωση που η εξίσωση έχει δυο ρίζες
[image: image485.wmf]1

x

,
[image: image486.wmf]2

x

 να προσδιορίσετε το λ ώστε να ισχύει:
[image: image487.wmf](

)

1212

xx2xx1

-+=

(Μονάδες 15)

10) ΑΣΚΗΣΗ 2-3847
§4.1

Δίνεται η εξίσωση
[image: image488.wmf]2

(

λ2)x2λxλ10

+++-=

, με παράμετρο
[image: image489.wmf]λ2

¹

.

Να βρείτε τις τιμές του λ για τις οποίες:

α)
η εξίσωση έχει δυο ρίζες πραγματικές και άνισες.
(Μονάδες 13)

β)
το άθροισμα των ριζών της εξίσωσης είναι ίσο με 2.
(Μονάδες 12)

11) ΑΣΚΗΣΗ 2-4305
§4.1

α)
Να λύσετε τις ανισώσεις και να παραστήσετε τις λύσεις τους στον άξονα των πραγματικών αριθμών:

i)

[image: image490.wmf]2x35

-£

(Μονάδες 9)

ii)

[image: image491.wmf]2x31

-³

(Μονάδες 9)

β)
Να βρείτε τις τιμές του x για τις οποίες συναληθεύουν οι παραπάνω ανισώσεις.

(Μονάδες 7)

12) ΑΣΚΗΣΗ 2-4306
§4.1

α)
Να λύσετε την εξίσωση:
[image: image492.wmf]2

2xx60

--=

 (1)
(Μονάδες 9)

β)
Να λύσετε την ανίσωση:
[image: image493.wmf]x12

-<

 (2)
(Μονάδες 9)

γ)
Να εξετάσετε αν υπάρχουν τιμές του x που ικανοποιούν ταυτόχρονα τις σχέσεις (1) και (2).
(Μονάδες 7)

13) ΑΣΚΗΣΗ 2-4317
§4.1

Δίνεται η εξίσωση
[image: image494.wmf]2

(

λ2)x2λxλ10

+++-=

, με παράμετρο
[image: image495.wmf]λ2

¹-

.

α)
Να βρείτε τις τιμές του λ για τις οποίες η εξίσωση έχει δυο ρίζες πραγματικές και άνισες.
(Μονάδες 12)

β)
Αν
[image: image497.wmf]1

x

,
[image: image498.wmf]2

x

 είναι οι ρίζες της παραπάνω εξίσωσης να βρείτε το λ ώστε
[image: image499.wmf]12

xx3

×=-

(Μονάδες 13)

ΘΕΜΑ 4ο
14) ΑΣΚΗΣΗ 4-1890
§4.1
Δίνεται η εξίσωση
[image: image500.wmf](

)

(

)

2

λ2x2λ3xλ20

++++-=

 (1) , με παράμετρο
[image: image501.wmf]λ2

¹-

.

α)
Να δείξετε ότι η διακρίνουσα της εξίσωσης (1) είναι:
[image: image502.wmf]Δ12λ25

=+

(Μονάδες 6)

β)
Να βρείτε τις τιμές του
[image: image503.wmf]λ2

¹-

, ώστε η εξίσωση (1) να έχει δύο ρίζες πραγματικές και άνισες.
(Μονάδες 7)

γ)
Να εκφράσετε ως συνάρτηση του λ το άθροισμα των ριζών
[image: image504.wmf]12

Sxx

=+

 και το γινόμενο των ριζών
[image: image505.wmf]12

Pxx

=×

.
(Μονάδες 4)

δ)
Να εξετάσετε αν υπάρχει τιμή του λ ώστε για τις ρίζες
[image: image506.wmf]1

x

,
[image: image507.wmf]2

x

 της εξίσωσης (1) να ισχύει η σχέση:
[image: image508.wmf](

)

(

)

22

1212

xx1xx30

+-+×+=

(Μονάδες 8)

15) ΑΣΚΗΣΗ 4-2081
§4.1
Δίνεται η εξίσωση
[image: image509.wmf](

)

2

λx2λ1xλ20

+-+-=

, (1) με παράμετρο λ(IR.

α)
Να λύσετε την εξίσωση όταν
[image: image510.wmf]λ0

=

.
(Μονάδες 5)

β)
Έστω
[image: image511.wmf]λ0

¹

.

i)
Να αποδείξετε ότι η εξίσωση (1) έχει ρίζες πραγματικές και άνισες, τις οποίες στη συνέχεια να βρείτε.
(Μονάδες 10)

ii)
Αν
[image: image512.wmf]1

x1

=-

 και
[image: image513.wmf]2

2

x1

λ

=-+

 είναι οι δυο ρίζες της εξίσωσης (1), να προσδιορίσετε τις τιμές του λ, για τις οποίες ισχύει
[image: image514.wmf]12

xx1

->

.
(Μονάδες 10)

16) ΑΣΚΗΣΗ 4-2238
§4.1
Δίνεται η εξίσωση
[image: image515.wmf]22

x2

λxλ10

-+-=

, με παράμετρο λ(IR.

α)
Να δείξετε ότι για κάθε λ(IR η εξίσωση έχει δυο άνισες ρίζες.
(Μονάδες 6)

β)
Να βρείτε τις ρίζες της εξίσωσης, για κάθε λ(IR.
(Μονάδες 6)

γ)
Να βρείτε για ποιες τιμές του πραγματικού αριθμού λ, οι δυο άνισες ρίζες της εξίσωσης ανήκουν στο διάστημα ((2,4).
(Μονάδες 13)

17) ΑΣΚΗΣΗ 4-4946
§4.1
α)
Να λύσετε την ανίσωση
[image: image516.wmf]x35

-£

.
(Μονάδες 7)

β)
Να απεικονίσετε το σύνολο των λύσεων της ανίσωσης αυτής πάνω στον άξονα των πραγματικών αριθμών και να ερμηνεύσετε το αποτέλεσμα, με βάση τη γεωμετρική σημασία της παράστασης
[image: image517.wmf]x3

-

.
(Μονάδες 5)

γ)
Να βρείτε όλους τους ακέραιους αριθμούς x που ικανοποιούν την ανίσωση
[image: image518.wmf]x35

-£

.
(Μονάδες 5)

δ)
Να βρείτε το πλήθος των ακέραιων αριθμών x που ικανοποιούν την ανίσωση
[image: image519.wmf]x35

-£

. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 8)

18) ΑΣΚΗΣΗ 4-4952
§4.1
α)
Θεωρούμε την εξίσωση
[image: image520.wmf]2

x2x3

α

++=

, με παράμετρο α(IR.

i)
Να βρείτε για ποιες τιμές του α η εξίσωση
[image: image521.wmf]2

x2x3

α

++=

 έχει δύο ρίζες πραγματικές και άνισες.
(Μονάδες 6)

ii)
Να βρείτε την τιμή του α ώστε η εξίσωση να έχει διπλή ρίζα, την οποία και να προσδιορίσετε.
(Μονάδες 6)

β)
Δίνεται το τριώνυμο
[image: image522.wmf]2

f(x)x2x3

=++

, x(IR.

i)
Να αποδείξετε ότι
[image: image523.wmf]f(x)2

³

, για κάθε x(IR.
(Μονάδες 7)

ii)
Να λύσετε την ανίσωση
[image: image524.wmf]f(x)22

-£

.
(Μονάδες 6)

19) ΑΣΚΗΣΗ 4-8443
§4.1
α)
Να βρείτε τους πραγματικούς αριθμούς για τους οποίους ισχύει
[image: image525.wmf]x42

-<

.

(Μονάδες 10)

β)
Θεωρούμε πραγματικό αριθμό x που η απόστασή του από το 4 στον άξονα των πραγματικών αριθμών είναι μικρότερη από 2.

i)
Να αποδείξετε ότι η απόσταση του τριπλασίου του αριθμού αυτού από το 4 είναι μεγαλύτερη του 2 και μικρότερη του 14.
(Μονάδες 5)
ii)
Να βρείτε μεταξύ ποιων ορίων περιέχεται η τιμή της απόστασης του 3x από το 19.
(Μονάδες 10)
20) ΑΣΚΗΣΗ 4-19364
§4.1
Δίνεται το τριώνυμο:
[image: image526.wmf]2

x(

α1)x4α

-+++

, α(ΙR

α)
Να αποδείξετε ότι η διακρίνουσα του τριωνύμου είναι:
 EMBED Equation.DSMT4

.

(Μονάδες 5)

β)
Να βρείτε για ποιες τιμές του α το τριώνυμο έχει ρίζες πραγματικές και άνισες.

(Μονάδες 10)

γ)
Αν το τριώνυμο έχει ρίζες
 EMBED Equation.DSMT4

,
 EMBED Equation.DSMT4

, τότε:

i)
Nα εκφράσετε το άθροισμα
[image: image527.wmf]12

Sxx

=+

 και το γινόμενο
[image: image528.wmf]12

Ρxx

=×

 των ριζών του συναρτήσει του α
(Μονάδες 2)

ii)
Nα αποδείξετε ότι:
[image: image529.wmf](

)

(

)

12

dx,1dx,14

×=

(Μονάδες 8)

§4.2 ΑΝΙΣΩΣΕΙΣ 2ου ΒΑΘΜΟΥ
ΘΕΜΑ 2ο
21) ΑΣΚΗΣΗ 2-478
§4.2

Δίνεται η εξίσωση:
[image: image530.wmf](

)

22

x

λxλλ10

-++-=

 (1) , με παράμετρο λ(IR.

α)
Να προσδιορίσετε τον πραγματικό αριθμό λ, ώστε η εξίσωση (1) να έχει ρίζες πραγματικές.
(Μονάδες 12)

β)
Να λύσετε την ανίσωση:
[image: image531.wmf]2

SP20

--³

, όπου S και P είναι αντίστοιχα το άθροισμα και το γινόμενο των ριζών της (1).
(Μονάδες 13)

22) ΑΣΚΗΣΗ 2-484
§4.2
α)
Να λύσετε τις ανισώσεις:
[image: image532.wmf]2x53

-£

και .
(Μονάδες 16)

β)
Να βρείτε τις κοινές λύσεις των ανισώσεων του ερωτήματος α).
(Μονάδες 9)

23) ΑΣΚΗΣΗ 2-490
§4.2
Δίνεται το τριώνυμο
[image: image535.wmf]2

2x3x1

-+

.

α)
Να βρείτε τις ρίζες του.
(Μονάδες 10)

β)
Να βρείτε τις τιμές του x(IR για τις οποίες:
[image: image536.wmf]2

2x3x10

-+<

(Μονάδες 5)

γ)
Να εξετάσετε αν οι αριθμοί
[image: image537.wmf]3

2

 και
[image: image538.wmf]1

2

 είναι λύσεις της ανίσωσης:
[image: image539.wmf]2

2x3x10

-+<

(Μονάδες 10)
24) ΑΣΚΗΣΗ 2-498
§4.2
α)
Να λύσετε την εξίσωση:
[image: image540.wmf]x1x14

2

353

+++

-=

.
(Μονάδες 9)

β)
Nα λύσετε την ανίσωση:
[image: image541.wmf]2

x2x30

-++£

(Μονάδες 9)

γ)
Να εξετάσετε αν οι λύσεις της εξίσωσης του (α) ερωτήματος είναι και λύσεις της ανίσωσης του (β) ερωτήματος.
(Μονάδες 7)

25) ΑΣΚΗΣΗ 2-1277
§4.2
Δίνονται οι ανισώσεις:
[image: image542.wmf]2

x5x60

-+-<

 (1) και
[image: image543.wmf]2

x160

-£

 (2).

α)
Να βρεθούν οι λύσεις των ανισώσεων (1), (2).
(Μονάδες 12)

β)
Να παρασταθούν οι λύσεις των ανισώσεων (1) και (2) πάνω στον άξονα των πραγματικών αριθμών και να βρεθούν οι κοινές λύσεις των παραπάνω ανισώσεων.
(Μονάδες 13)

26) ΑΣΚΗΣΗ 2-1288
§4.2
α)
Να λύσετε την ανίσωση:
[image: image544.wmf]2

x10x210

-+<

(Μονάδες 12)

β)
Δίνεται η παράσταση:
[image: image545.wmf]2

Ax3x10x21

=-+-+

i)
Για
[image: image546.wmf]3x7

<<

, να δείξετε ότι:
[image: image547.wmf]2

Ax1124

=-+-

(Μονάδες 8)

ii)
Να βρείτε τις τιμές του x((3,7),για τις οποίες ισχύει
[image: image548.wmf]A6

=

(Μονάδες 5)

27) ΑΣΚΗΣΗ 2-1297
§4.2
α)
Να λύσετε την ανίσωση:
[image: image549.wmf]2

3x4x10

-+£

(Μονάδες 12)

β)
Αν α,β δυο αριθμοί που είναι λύσεις της παραπάνω ανίσωσης, να αποδείξετε ότι ο αριθμός
[image: image550.wmf]3

α6β

9

+

 είναι επίσης λύση της ανίσωσης.
(Μονάδες 13)

28) ΑΣΚΗΣΗ 2-1512
§4.2
α)
Να λυθεί η εξίσωση:
[image: image551.wmf]2

xx20

--=

(Μονάδες 8)

β)
Να λυθεί η ανίσωση:
[image: image552.wmf]2

xx20

-->

 και να παραστήσετε το σύνολο λύσεών της στον άξονα των πραγματικών αριθμών.
(Μονάδες 12)

γ)
Να τοποθετήσετε το
[image: image553.wmf]4

3

-

 στον άξονα των πραγματικών αριθμών. Είναι το
[image: image554.wmf]4

3

-

 λύση της ανίσωσης του ερωτήματος (β); Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 5)

29) ΑΣΚΗΣΗ 2-1544
§4.2
α)
Να αποδείξετε ότι
[image: image555.wmf]2

x4x50

++>

, για κάθε πραγματικό αριθμό x.
(Μονάδες 10)

β)
Να γράψετε χωρίς απόλυτες τιμές την παράσταση:
[image: image556.wmf]22

Bx4x5x4x4

=++-++

(Μονάδες 15)

30) ΑΣΚΗΣΗ 2-3380
§4.2
Δίνεται το τριώνυμο:
[image: image557.wmf]2

f(x)3x9x12

=+-

, x(ΙR
α)
Να λύσετε την ανίσωση
[image: image558.wmf]f(x)0

£

 και να παραστήσετε το σύνολο των λύσεών της στον άξονα των πραγματικών αριθμών.
(Μονάδες 13)

β)
Να ελέγξετε αν ο αριθμός
[image: image560.wmf]3

2

 είναι λύση της ανίσωσης του ερωτήματος (α). Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 12)

ΘΕΜΑ 4ο
31) ΑΣΚΗΣΗ 4-1874
§4.2
Δίνεται η εξίσωση:
[image: image561.wmf](

)

2

x2

λ1xλ50

--++=

 (1), με παράμετρο λ(IR.

α)
Να δείξετε ότι η διακρίνουσα της εξίσωσης (1) είναι:
[image: image562.wmf]2

Δ4λ12λ16

=--

(Μονάδες 7)

β)
Να βρείτε τις τιμές του λ(IR, ώστε η εξίσωση να έχει δύο ρίζες πραγματικές και άνισες.
(Μονάδες 10)

γ)
Αν η εξίσωση (1) έχει ρίζες τους αριθμούς
[image: image563.wmf]1

x

,
[image: image564.wmf]2

x

 και
[image: image565.wmf](

)

12

dx,x

 είναι η απόσταση των
[image: image566.wmf]1

x

,
[image: image567.wmf]2

x

 στον άξονα των πραγματικών αριθμών, να βρείτε για ποιες τιμές του λ ισχύει:
[image: image568.wmf](

)

12

dx,x24

=

(Μονάδες 8)

32) ΑΣΚΗΣΗ 4-2244
§4.2
Δίνονται οι ανισώσεις:
[image: image569.wmf]x23

-<

 και
[image: image570.wmf]2

x2x80

--£

.

α)
Να βρείτε τις λύσεις τους.
(Μονάδες 10)

β)
Να δείξετε ότι οι ανισώσεις συναληθεύουν για x(((1,4].
(Μονάδες 5)

γ)
Αν οι αριθμοί
[image: image571.wmf]1

ρ

 και
[image: image572.wmf]2

ρ

 ανήκουν στο σύνολο των κοινών λύσεων των δυο ανισώσεων, να δείξετε ότι και ο αριθμός
[image: image573.wmf]12

ρρ

2

+

 είναι κοινή τους λύση.

(Μονάδες 10)

33) ΑΣΚΗΣΗ 4-2255
§4.2
Δίνονται οι ανισώσεις:
[image: image574.wmf]2x3

££

 και
[image: image575.wmf]2

x4x0

-<

.

α)
Να βρείτε τις λύσεις τους.
(Μονάδες 10)

β)
Να δείξετε ότι οι ανισώσεις συναληθεύουν για x([2,3].
(Μονάδες 5)

γ)
Αν οι αριθμοί
[image: image576.wmf]1

ρ

 και
[image: image577.wmf]2

ρ

 ανήκουν στο σύνολο των κοινών λύσεων των δυο ανισώσεων, να δείξετε ότι και ο αριθμός
[image: image578.wmf]12

ρρ

2

+

 είναι κοινή τους λύση.

(Μονάδες 10)

34) ΑΣΚΗΣΗ 4-2273
§4.2
Δίνονται οι ανισώσεις
[image: image579.wmf]x12

+£

 και
[image: image580.wmf]2

xx20

-->

.

α)
Να λύσετε τις ανισώσεις.
(Μονάδες 10)

β)
Να δείξετε ότι οι ανισώσεις συναληθεύουν για x([(3,(1).
(Μονάδες 5)

γ)
Αν οι αριθμοί
[image: image581.wmf]1

ρ

 και
[image: image582.wmf]2

ρ

 ανήκουν στο σύνολο των κοινών λύσεων των δυο ανισώσεων, να δείξετε ότι:
[image: image583.wmf]12

ρρ(2,2)

-Î-

(Μονάδες 10)

35) ΑΣΚΗΣΗ 4-2336
§4.2
α)
Να βρείτε το πρόσημο του τριωνύμου
[image: image584.wmf]2

x5x6

-+

 για τις διάφορες τιμές του x(IR.

(Μονάδες 10)

β)
Δίνεται η εξίσωση
[image: image585.wmf](

)

2

1

x2

λxλ20

4

+-+-=

 (1) με παράμετρο λ.

i)
Να αποδείξετε ότι, για κάθε
[image: image586.wmf](

)

(

)

λ,23,

Î-¥È+¥

, η εξίσωση (1) έχει δύο ρίζες άνισες.
(Μονάδες 10)

ii)
Να βρείτε τις τιμές του λ(IR για τις οποίες οι ρίζες της (1) είναι ομόσημοι αριθμοί.
(Μονάδες 5)

36) ΑΣΚΗΣΗ 4-4542
§4.2
α)
Να λύσετε την ανίσωση:
[image: image587.wmf]2

xx

<

 στο σύνολο των πραγματικών αριθμών.

(Μονάδες 8)

β)
Δίνεται ένας πραγματικός αριθμός α με
[image: image588.wmf]0

α1

<<

.

i)
Να βάλετε στη σειρά, από τον μικρότερο στον μεγαλύτερο και να τοποθετήσετε πάνω στον άξονα των πραγματικών αριθμών, τους αριθμούς:
[image: image589.wmf]2

0, 1,

α, α, α

 Να αιτιολογήσετε την απάντησή σας με τη βοήθεια και του ερωτήματος α).

(Mονάδες 10)

ii)
Να αποδείξετε ότι ισχύει η ανισότητα:
[image: image590.wmf]1

α1α

+<+

(Mονάδες 7)

37) ΑΣΚΗΣΗ 4-4548
§4.2
Δίνεται η εξίσωση:
[image: image591.wmf](

)

22

xx

λλ0

-+-=

, με παράμετρο λ(IR. (1)

α)
Να βρείτε τη διακρίνουσα Δ της εξίσωσης και να αποδείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε λ(IR.
(Μονάδες 10)

β)
Για ποια τιμή του λ η εξίσωση (1) έχει δύο ρίζες ίσες;
(Μονάδες 6)

γ)
Να αποδείξετε ότι η παράσταση
[image: image592.wmf]1

A

SP

=

-

, όπου S, P το άθροισμα και το γινόμενο των ριζών της εξίσωσης (1) αντίστοιχα, έχει νόημα πραγματικού αριθμού για κάθε πραγματικό αριθμό λ.
(Μονάδες 9)

38) ΑΣΚΗΣΗ 4-4607
§4.2
α)
Να λύσετε την ανίσωση:
[image: image593.wmf]2

xx

>

 στο σύνολο των πραγματικών αριθμών.

(Μονάδες 8)

β)
Δίνεται ένας πραγματικός αριθμός α με
[image: image594.wmf]α1

>

.

i)
Να βάλετε στη σειρά, από τον μικρότερο στον μεγαλύτερο και να τοποθετήσετε πάνω στον άξονα των πραγματικών αριθμών, τους αριθμούς:
[image: image595.wmf]2

0, 1,

α, α, α

. Να αιτιολογήσετε την απάντησή σας με τη βοήθεια και του ερωτήματος α).

(Mονάδες 10)

ii)
Να κάνετε το ίδιο για τους αριθμούς:
[image: image596.wmf]

2

2

αα

α,α,

2

+

(Mονάδες 7)

39) ΑΣΚΗΣΗ 4-4663
§4.2
Δίνεται η εξίσωση
[image: image597.wmf](

)

(

)

2

x2

λ4x3

-=-

 με παράμετρο λ(IR.
α)
Να γράψετε την εξίσωση στη μορφή
[image: image598.wmf]2

αxβxγ0

++=

,
[image: image599.wmf]α0

¹

.
(Μονάδες 5)

β)
Να βρείτε για ποιές τιμές του λ η εξίσωση έχει ρίζες πραγματικές και άνισες.
(Μονάδες 10)

γ)
Αν
[image: image600.wmf]1

x

,
[image: image601.wmf]2

x

 είναι οι ρίζες της εξίσωσης, στην περίπτωση που έχει ρίζες πραγματικές και άνισες,

i)
να υπολογίσετε τα
[image: image602.wmf]12

Sxx

=+

 και
[image: image603.wmf]12

Pxx

=

.
ii)
να αποδείξετε ότι η παράσταση
[image: image604.wmf]12

()

Α4x34

(

x3

)

=--

 είναι ανεξάρτητη του λ, δηλαδή σταθερή.
(Mονάδες 10)

40) ΑΣΚΗΣΗ 4-4680
§4.2
Δίνεται η εξίσωση:
[image: image605.wmf]22

xx

λλ0

-+-=

 με παράμετρο λ(IR (1)

α)
Να βρείτε τη διακρίνουσα Δ της εξίσωσης και να αποδείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε λ(IR.
(Μονάδες 10)

β)
Για ποια τιμή του λ η εξίσωση (1) έχει δύο ρίζες ίσες;
(Μονάδες 6)

γ)
Αν
[image: image606.wmf]1

x

,
[image: image607.wmf]2

x

 είναι οι ρίζες της παραπάνω εξίσωσης (1), τότε να βρείτε για ποιες τιμές τουυ λ ισχύει
[image: image608.wmf](

)

12

0dx,x2

<<

.
(Μονάδες 9)

41) ΑΣΚΗΣΗ 4-4819
§4.2
Δίνεται το τριώνυμο
[image: image609.wmf](

)

22

f(x)xx

λλ

=-+-

, λ(IR
α)
Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε λ(IR.
(Μονάδες 10)

β)
Για ποια τιμή του λ το τριώνυμο έχει δύο ρίζες ίσες;
(Μονάδες 6)

γ)
Αν
[image: image610.wmf]1

λ

2

¹

 και
[image: image611.wmf]1

x

,
[image: image612.wmf]2

x

 είναι οι ρίζες του παραπάνω τριωνύμου με
[image: image613.wmf]12

xx

<

, τότε:

i)
Nα δείξετε ότι
[image: image614.wmf]12

12

xx

xx

2

+

<<

.
(Μονάδες 4)

ii)
Να διατάξετε από τον μικρότερο προς τον μεγαλύτερο τους αριθμούς
[image: image615.wmf](

)

2

fx

.,
[image: image616.wmf]12

xx

f

2

+

æö

ç÷

èø

 ,
[image: image617.wmf](

)

2

fx1

+

(Μονάδες 5)

42) ΑΣΚΗΣΗ 4-4836
§4.2
Δίνεται η εξίσωση
[image: image618.wmf]2

x–

λx10

+=

 (1) με παράμετρο λ(IR.

α)
Να βρείτε για ποιες τιμές του λ η εξίσωση (1) έχει ρίζες πραγματικές και άνισες.
(Μονάδες 8)

β)
Να αποδείξετε ότι αν ο αριθμός ρ είναι ρίζα της εξίσωσης (1), τότε και ο αριθμός
[image: image619.wmf]1

ρ

 είναι επίσης ρίζα της εξίσωσης.
(Μονάδες 5)

γ)
Για
[image: image620.wmf]λ2

>

, να αποδείξετε ότι:

i)
Οι ρίζες
[image: image621.wmf]1

x

,
[image: image622.wmf]2

x

 της εξίσωσης (1) είναι αριθμοί θετικοί.

ii)

[image: image623.wmf]12

x4x4

+³

(Μονάδες 12)

43) ΑΣΚΗΣΗ 4-4853
§4.2
Δίνεται το τριώνυμο
[image: image624.wmf]2

αxβxγ

++

,
[image: image625.wmf]α0

¹

 με ρίζες τους αριθμούς 1 και 2.

α)
Χρησιμοποιώντας τους τύπους για το άθροισμα S και το γινόμενο P των ριζών του τριωνύμου, να αποδείξετε ότι:
[image: image626.wmf]γ2α

=

 και
[image: image627.wmf]β3α

=-

.
(Μονάδες 9)

β)
Αν επιπλέον γνωρίζουμε ότι το τριώνυμο παίρνει θετικές τιμές για κάθε x((1,2), τότε:

i)
Να αποδείξετε ότι
[image: image628.wmf]α0

<

.
(Μονάδες 9)

ii)
Να λύσετε την ανίσωση
[image: image629.wmf]2

γxβxα0

++<

.
(Μονάδες 7)

44) ΑΣΚΗΣΗ 4-4859
§4.2
Θεωρούμε το τριώνυμο
[image: image630.wmf]2

f(x)3x

κx4

=+-

 με παράμετρο κ(IR.

α)
Να αποδείξετε ότι για οποιαδήποτε τιμή του κ, το τριώνυμο έχει ρίζες πραγματικές και άνισες.
(Μονάδες 10)

β)
Οι ρίζες του τριωνύμου είναι ομόσημες ή ετερόσημες; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 5)

γ)
Αν
[image: image631.wmf]1

x

,
[image: image632.wmf]2

x

 οι ρίζες του τριωνύμου και α,β δύο πραγματικοί ώστε να ισχύει:
[image: image633.wmf]12

αxxβ

<<<

, να προσδιορίσετε το πρόσημο του γινομένου
[image: image634.wmf]αf(α)βf(β)

×××

. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 10)

45) ΑΣΚΗΣΗ 4-5285
§4.2
Δίνονται οι εξισώσεις
[image: image635.wmf]2

x3x20

-+=

 (1) και
[image: image636.wmf]42

x3x20

-+=

 (2).

α)
Να βρείτε τις ρίζες της εξίσωσης (1).
(Μονάδες 5)

β)
Να βρείτε τις ρίζες της εξίσωσης (2).
(Μονάδες 10)

γ)
Να βρείτε τριώνυμο της μορφής
[image: image637.wmf]2

x

βxγ

++

 που οι ρίζες του να είναι κάποιες από τις ρίζες της εξίσωσης (2) και επιπλέον, για κάθε αρνητικό αριθμό x, να έχει θετική τιμή.
(Μονάδες 10)

46) ΑΣΚΗΣΗ 4-5316
§4.2
Δίνεται το τριώνυμο:
[image: image638.wmf]22

x

βxβ

++

, όπου β(IR.

α)
Να υπολογίσετε τη διακρίνουσα Δ του τριωνύμου.
(Μονάδες 4)

β)
i)
Αν
[image: image639.wmf]β0

¹

 τι μπορείτε να πείτε για το πρόσημο του τριωνύμου;
(Μονάδες 7)

ii)
Πώς αλλάζει η απάντησή σας στο ερώτημα (i), όταν
[image: image640.wmf]β0

=

;
(Μονάδες 6)

γ)
Με τη βοήθεια της απάντησης στο ερώτημα (β), να αποδείξετε ότι ισχύει η ανισότητα
[image: image641.wmf]22

ααββ0

++>

 για οποιουσδήποτε πραγματικούς αριθμούς α,β που δεν είναι και οι δύο ταυτόχρονα 0.
(Μονάδες 8)

47) ΑΣΚΗΣΗ 4-5322
§4.2
Δίνεται το τριώνυμο:
[image: image642.wmf]2

x2x8

--

α)
Να βρείτε το πρόσημο του τριωνύμου για τις διάφορες τιμές του πραγματικού αριθμού x.
(Μονάδες 10)

β)
Αν
[image: image643.wmf]8889

κ

4444

=-

, είναι η τιμή της παράστασης:
[image: image644.wmf]2

κ2κ8

--

 μηδέν, θετικός ή αρνητικός αριθμός; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 8)

γ)
Αν ισχύει
[image: image645.wmf]4

μ4

-<<

, τι μπορείτε να πείτε για το πρόσημο της τιμής της παράστασης:
[image: image646.wmf]2

μ2μ8

--

; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 7)
48) ΑΣΚΗΣΗ 4-5884
§4.2
Δίνεται το τριώνυμο
[image: image647.wmf](

)

2

fxx6x

λ3

=-+-

, με λ(IR.
α)
Να υπολογίσετε τη διακρίνουσα Δ του τριωνύμου.
(Μονάδες 5)

β)
Να βρείτε τις τιμές του λ για τις οποίες το τριώνυμο έχει δύο άνισες πραγματικές ρίζες.
(Μονάδες 7)

γ)
Αν
[image: image648.wmf]3

λ12

<<

, τότε:

i)
Να δείξετε ότι το τριώνυμο έχει δύο άνισες θετικές ρίζες.
(Μονάδες 6)

ii)
Αν
[image: image649.wmf]1

x

,
[image: image650.wmf]2

x

 με
[image: image651.wmf]12

xx

<

 είναι οι δύο ρίζες του τριωνύμου και κ, μ είναι δύο αριθμοί με
[image: image652.wmf]κ0

<

 και
[image: image653.wmf]12

x

μx

<<

, να προσδιορίσετε το πρόσημο του γινομένου
[image: image654.wmf](

)

(

)

κfκμfμ

×××

. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 7)

49) ΑΣΚΗΣΗ 4-5885
§4.2
α)
i)
Να βρείτε τις ρίζες του τριωνύμου:
[image: image655.wmf]2

x9x18

++

(Μονάδες 4)

ii)
Να λύσετε την εξίσωση:
[image: image656.wmf]2

x3x9x180

++++=

(Μονάδες 7)

β)
i)
Να βρείτε το πρόσημο του τριωνύμου
[image: image657.wmf]2

x9x18

++

, για τις διάφορες τιμές του πραγματικού αριθμού x.
(Μονάδες 7)

ii)
Να βρείτε τις τιμές του x για τις οποίες ισχύει:
[image: image658.wmf]22

x9x18x9x18

++=---

(Μονάδες 7)

50) ΑΣΚΗΣΗ 4-6227
§4.2
α)
Να λύσετε την ανίσωση:
[image: image659.wmf]2

x5x60

--<

.
(Μονάδες 10)

β)
Να βρείτε το πρόσημο του αριθμού
[image: image660.wmf]2

4646

K56

4747

æö

=-+-

ç÷

èø

 και να αιτιολογήσετε το συλλογισμό σας.
(Μονάδες 7)

γ)
Αν α(((6,6), να βρείτε το πρόσημο της παράστασης
[image: image661.wmf]2

Λα5α6

=--

. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 8)

51) ΑΣΚΗΣΗ 4-7263
§4.2
Δίνεται το τριώνυμο:
[image: image662.wmf]2

x6x

λ7

-+-

, όπου λ(ΙR
α)
Να βρείτε τις τιμές του λ για τις οποίες το τριώνυμο έχει πραγματικές ρίζες.
(Μονάδες 7)

β)
i)
Αν
[image: image663.wmf]1

x

,
[image: image664.wmf]2

x

 είναι οι ρίζες του τριωνύμου, να βρείτε την τιμή του αθροίσματος
[image: image665.wmf]12

Sxx

=+

 των ριζών και να εκφράσετε συναρτήσει του λ το γινόμενο
[image: image666.wmf]12

Pxx

=×

 των ριζών.
(Μονάδες 2)

ii)
Να δείξετε ότι, για κάθε λ με
[image: image667.wmf]7

λ16

<<

, το τριώνυμο έχει δύο άνισες ομόσημες ρίζες. Ποιο είναι τότε το πρόσημο των ριζών; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 4)

γ)
i)
Να βρείτε τις τιμές του λ για τις οποίες η εξίσωση
[image: image668.wmf]2

x6x

λ7

-+=

 (1) έχει τέσσερις διαφορετικές πραγματικές ρίζες.
(Μονάδες 8)

ii)
Έχει η εξίσωση (1) για
[image: image669.wmf]λ310

=

 τέσσερις διαφορετικές πραγματικές ρίζες; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 4)
52) ΑΣΚΗΣΗ 4-7677
§4.2
Δίνεται η ανίσωση:
[image: image670.wmf]x14

+<

 (1)

α)
Να λύσετε την ανίσωση και να παραστήσετε το σύνολο των λύσεών της πάνω στον άξονα των πραγματικών αριθμών.
(Μονάδες 7)

β)
Να βρείτε όλες τις ακέραιες λύσεις της ανίσωσης (1).
(Μονάδες 3)

γ)
Να κατασκευάσετε ένα τριώνυμο της μορφής
[image: image671.wmf]2

x

βxγ

++

 το οποίο να έχει ρίζες δύο από τις ακέραιες λύσεις της ανίσωσης (1) και να έχει θετική τιμή, για κάθε
[image: image672.wmf]x0

£

.
(Μονάδες 15)

53) ΑΣΚΗΣΗ 4-7684
§4.2
Δίνεται η ανίσωση:
[image: image673.wmf]x13

-£

 (1)

α)
Να λύσετε την ανίσωση και να παραστήσετε το σύνολο των λύσεών της πάνω στον άξονα των πραγματικών αριθμών.
(Μονάδες 7)

β)
Να βρείτε όλες τις ακέραιες λύσεις της ανίσωσης (1).
(Μονάδες 3)

γ)
Να κατασκευάσετε ένα τριώνυμο της μορφής
[image: image674.wmf]2

x

βxγ

++

 το οποίο να έχει ρίζες δύο από τις ακέραιες λύσεις της ανίσωσης (1) και να έχει θετική τιμή, για κάθε
[image: image675.wmf]x0

³

.
(Μονάδες 15)

54) ΑΣΚΗΣΗ 4-7745
§4.2
Δίνεται το τριώνυμο
[image: image676.wmf](

)

2

fxx2x3

=-++

α)
Να βρείτε το πρόσημο του τριωνύμου f(x) για τις διάφορες τιμές του x.

(Μονάδες 10)

β)
Να προσδιορίσετε, αιτιολογώντας την απάντησή σας, το πρόσημο του γινομένου:
[image: image677.wmf](

)

(

)

f2,999f1,002

×-

(Μονάδες 7)

γ)
Αν
[image: image678.wmf]3

α3

-<<

, να βρείτε το πρόσημο του αριθμού:
[image: image679.wmf]2

α2α3

-++

.
(Μονάδες 8)

55) ΑΣΚΗΣΗ 4-7958
§4.2
α)
Να λύσετε την ανίσωση:
[image: image680.wmf]2

5

x1x

2

+³

.(1)
(Μονάδες 10)

β)
Δίνονται δύο αριθμοί κ,λ οι οποίοι είναι λύσεις της ανίσωσης (1) και ικανοποιούν επιπλέον τη σχέση:
[image: image681.wmf](

)

(

)

λ1κ10

--<

.
i)
Να δείξετε ότι το 1 είναι μεταξύ των κ,λ.
(Μονάδες 8)

ii)
Να δείξετε ότι:
[image: image682.wmf]3

κλ

2

-³

.
(Μονάδες 7)

56) ΑΣΚΗΣΗ 4-7974
§4.2
Δίνεται πραγματικός αριθμός α, που ικανοποιεί τη σχέση:
[image: image683.wmf]α21

-<

.

α)
Να γράψετε σε μορφή διαστήματος το σύνολο των δυνατών τιμών του α.
(Μονάδες 8)

β)
Θεωρούμε στη συνέχεια το τριώνυμο:
[image: image684.wmf](

)

2

1

x

α2x

4

--+

i)
Να βρείτε τη διακρίνουσα του τριωνύμου και να προσδιορίσετε το πρόσημό της.
(Μονάδες 10)

ii)
Να δείξετε ότι, για κάθε τιμή του x(ΙR, ισχύει
[image: image685.wmf](

)

2

1

x

α2x0

4

--+>

.
(Μονάδες 7)

57) ΑΣΚΗΣΗ 4-8217
§4.2
α)
Να λύσετε την ανίσωση
[image: image686.wmf]2

xx60

+-<

.
(Μονάδες 8)
β)
Να λύσετε την ανίσωση
[image: image687.wmf]1

x1

2

->

.
(Μονάδες 5)
[image: image1127.png]

γ)
Δίνεται το παρακάτω παραλληλόγραμμο με πλευρές α και
[image: image688.wmf]α1

+

 όπου ο αριθμός α ικανοποιεί τη σχέση
[image: image689.wmf]1

α1

2

->

. Αν για το εμβαδόν Ε του ορθογωνίου ισχύει
[image: image690.wmf]Ε6

<

, τότε:

i)
Να δείξετε ότι:
[image: image691.wmf]3

α2

2

<<

.
(Μονάδες 7)

ii)
Να βρείτε μεταξύ ποιων αριθμών κυμαίνεται η περίμετρος του ορθογωνίου.
(Μονάδες 5)

58) ΑΣΚΗΣΗ 4-8445
§4.2
α)
Δίνεται το τριώνυμο
[image: image692.wmf]2

x3x2

-+

, x(ΙR. Να βρείτε το πρόσημο του τριωνύμου.

(Μονάδες 10)
β)
Θεωρούμε πραγματικούς αριθμούς α,β διαφορετικούς από το 0 με
[image: image693.wmf]αβ

<

 για τους οποίους ισχύει
[image: image694.wmf](

)

(

)

22

αβ

3

α23β20

-+-+<

. Να αποδείξετε ότι ισχύει
[image: image695.wmf](

)

(

)

(

)

(

)

α1β2α1β2

--=--

.
(Μονάδες 15)
59) ΑΣΚΗΣΗ 4-13086
§4.2
Δίνεται το τριώνυμο:
[image: image696.wmf](

)

22

λxλ1xλ

-++

, λ(ΙR({0}

α)
Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε λ(ΙR({0}.
(Μονάδες 9)

β)
Για ποιες τιμές του λ το παραπάνω τριώνυμο έχει δύο ρίζες ίσες;
(Μονάδες 6)

γ)
Να βρείτε τις τιμές του λ, ώστε
[image: image697.wmf](

)

22

λxλ1xλ0

-++£

, για κάθε x(ΙR.
(Μονάδες 10)

60) ΑΣΚΗΣΗ 4-13102
§4.2
Δίνεται η εξίσωση:
[image: image698.wmf]2

x2

λx4λ50

-++=

, με παράμετρο λ(ΙR
α)
Να αποδείξετε ότι αν
[image: image699.wmf]λ5

=

 η εξίσωση έχει μια διπλή ρίζα.
(Μονάδες 5)

β)
Να εξετάσετε αν υπάρχει και άλλη τιμή του λ, ώστε η εξίσωση να έχει διπλή ρίζα.

(Μονάδες 5)

γ)
Να βρείτε τις τιμές του λ ώστε η εξίσωση να έχει δύο ρίζες άνισες.
(Μονάδες 10)

δ)
Αν
[image: image700.wmf]22

λ4λ54λλ5

--=-+

, λ(ΙR({(1,5} να δείξετε ότι η εξίσωση δεν έχει ρίζες.

(Μονάδες 5)

61) ΑΣΚΗΣΗ 4-13107
§4.2
Δίνεται το τριώνυμο:
[image: image701.wmf](

)

22

f(x)

λxλ1xλ

=-++

, λ(ΙR({0}
α)
Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε λ(ΙR({0}
(Μονάδες 8)

β)
Αν
[image: image702.wmf]1

x

,
[image: image703.wmf]2

x

 είναι οι ρίζες του τριωνύμου, να εκφράσετε το άθροισμα
[image: image704.wmf]12

Sxx

=+

 συναρτήσει του
[image: image705.wmf]λ0

¹

 και να βρείτε την τιμή του γινομένου
[image: image706.wmf]12

Ρxx

=×

 των ριζών.

(Μονάδες 5)

γ)
Αν
[image: image707.wmf]λ0

>

 το παραπάνω τριώνυμο έχει ρίζες θετικές ή αρνητικές; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 6)

δ)
Αν
[image: image708.wmf]0

λ1

<¹

 και
[image: image709.wmf]1

x

,
[image: image710.wmf]2

x

, με
[image: image711.wmf]12

xx

<

, είναι οι ρίζες του παραπάνω τριωνύμου, τότε να βρείτε το πρόσημο του γινομένου f(0)∙f(κ)∙f(μ), όπου κ, μ είναι αριθμοί τέτοιοι ώστε
[image: image712.wmf]12

x

κxμ

<<<

.
(Μονάδες 6)

62) ΑΣΚΗΣΗ 4-20330
§4.2
Μια μικρή μεταλλική σφαίρα εκτοξεύεται κατακόρυφα από το έδαφος. Το ύψος y (σε m) στο θα βρεθεί η σφαίρα τη χρονική στιγμή t (σε sec) μετά την εκτόξευση, δίνεται από τη σχέση:
[image: image713.wmf]2

y60t5t

=-

α)
Μετά από πόσο χρόνο η σφαίρα θα επανέλθει στο έδαφος;
(Μονάδες 8)

β)
Ποιες χρονικές στιγμές η σφαίρα θα βρεθεί στο ύψος
[image: image714.wmf]y175m

=

;
(Μονάδες 8)

γ)
Να βρεθεί το χρονικό διάστημα στη διάρκεια του οποίου η σφαίρα βρίσκεται σε ύψος μεγαλύτερο από 100 m.
(Μονάδες 9)

§5.1 ΑΚΟΛΟΥΘΙΕΣ
§5.2 ΑΡΙΘΜΗΤΙΚΗ ΠΡΟΟΔΟΣ

ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-474
§5.1-§5.2

Θεωρούμε την ακολουθία
[image: image715.wmf](

)

ν

α

 των θετικών περιττών αριθμών: 1, 3, 5, 7, …

α)
Να αιτιολογήσετε γιατί η
[image: image716.wmf](

)

ν

α

 είναι αριθμητική πρόοδος και να βρείτε τον εκατοστό όρο της.
(Μονάδες 15)

β)
Να αποδείξετε ότι το άθροισμα των ν πρώτων περιττών θετικών αριθμών είναι ίσο με το τετράγωνο του πλήθους τους.
(Μονάδες 10)

2) ΑΣΚΗΣΗ 2-480
§5.1-§5.2
Ένα μικρό γήπεδο μπάσκετ έχει δέκα σειρές καθισμάτων και κάθε σειρά έχει κ καθίσματα περισσότερα από την προηγούμενη. Η 7η σειρά έχει 36 καθίσματα και το πλήθος των καθισμάτων του σταδίου είναι 300.

α)
Αποτελούν τα καθίσματα του γηπέδου όρους αριθμητικής προόδου; Να αιτιολογήσετε το συλλογισμό σας.
(Μονάδες 12)

β)
Πόσα καθίσματα έχει κάθε σειρά;
(Μονάδες 13)

3) ΑΣΚΗΣΗ 2-508
§5.1-§5.2
α)
Να βρείτε το άθροισμα των ν πρώτων διαδοχικών θετικών ακεραίων 1, 2, 3,…,ν.

(Μονάδες 12)
β)
Να βρείτε πόσους από τους πρώτους διαδοχικούς θετικούς ακέραιους πρέπει να χρησιμοποιήσουμε για να πάρουμε άθροισμα τον αριθμό 45.
(Μονάδες 13)
4) ΑΣΚΗΣΗ 2-1015
§5.1-§5.2
Δίνεται η αριθμητική πρόοδος
[image: image717.wmf](

)

ν

α

 με όρους
[image: image718.wmf]2

α0

=

,
[image: image719.wmf]4

α4

=

.

α)
Να αποδείξετε ότι
[image: image720.wmf]ω2

=

 και
[image: image721.wmf]1

α2

=-

, όπου ω είναι η διαφορά της προόδου και
[image: image722.wmf]1

α

 ο πρώτος όρος της.
(Μονάδες 10)

β)
Να αποδείξετε ότι ο ν-οστός όρος της προόδου είναι ίσος με
[image: image723.wmf]ν

α2ν4

=-

,
[image: image724.wmf]
[image: image725.wmf]ν*

Î

¥

 και να βρείτε ποιος όρος της προόδου είναι ίσος με 98.
(Μονάδες 15)

5) ΑΣΚΗΣΗ 2-1050
§5.1-§5.2
α)
Να βρείτε τον πραγματικό αριθμό x ώστε οι αριθμοί
[image: image726.wmf]x2

+

 ,
[image: image727.wmf](

)

2

x1

+

 ,
[image: image728.wmf]3x2

+

 με τη σειρά που δίνονται να είναι διαδοχικοί όροι αριθμητικής προόδου.
(Μονάδες 13)

β)
Να βρείτε τη διαφορά ω της παραπάνω αριθμητικής προόδου, όταν

i)

[image: image729.wmf]x1

=

ii)

[image: image730.wmf]x1

=-

.
(Μονάδες 12)

6) ΑΣΚΗΣΗ 2-1057
§5.1-§5.2
Σε ένα γυμναστήριο με 10 σειρές καθισμάτων, η πρώτη σειρά έχει 120 καθίσματα και κάθε σειρά έχει 20 καθίσματα περισσότερα από την προηγούμενη της.

α)
Να εκφράσετε με μια αριθμητική πρόοδο το πλήθος των καθισμάτων της ν-οστής σειράς.
(Μονάδες 9)

β)
Πόσα καθίσματα έχει η τελευταία σειρά;
(Μονάδες 8)

γ)
Πόσα καθίσματα έχει το γυμναστήριο;
(Μονάδες 8)

7) ΑΣΚΗΣΗ 2-1064
§5.1-§5.2
Δίνεται αριθμητική πρόοδος
[image: image731.wmf](

)

ν

α

 για την οποία ισχύει ότι:
[image: image732.wmf]1

α19

=

 και
[image: image733.wmf]106

αα24

-=

.

α)
Να αποδείξετε ότι η διαφορά της προόδου είναι
[image: image734.wmf]ω6

=

.
(Μονάδες 9)

β)
Να βρείτε τον
[image: image735.wmf]20

α

.
(Μονάδες 8)

γ)
Να βρείτε το άθροισμα των 20 πρώτων όρων της προόδου.
(Μονάδες 8)

8) ΑΣΚΗΣΗ 2-1086
§5.1-§5.2
Οι αριθμοί
[image: image736.wmf]A1

=

 ,
[image: image737.wmf]Bx4

=+

 ,
[image: image738.wmf]Γx8

=+

 είναι, με τη σειρά που δίνονται, διαδοχικοί όροι αριθμητικής προόδου
[image: image739.wmf](

)

ν

α

.
α)
Να βρείτε τη τιμή του x.
(Μονάδες 10)

β)
Αν
[image: image740.wmf]x1

=

 και ο αριθμός A είναι ο πρώτος όρος της αριθμητικής προόδου
[image: image741.wmf](

)

ν

α

,
i)
να υπολογίσετε τη διαφορά ω.
(Μονάδες 7)

ii)
να υπολογίσετε τον εικοστό όρο της αριθμητικής προόδου.
(Μονάδες 8)

9) ΑΣΚΗΣΗ 2-1101
§5.1-§5.2
Δίνεται η εξίσωση:
[image: image742.wmf]22

x2

βx(β4)0

-+-=

, (1) με παράμετρο β(ΙR.

α)
Να δείξετε ότι η εξίσωση (1) έχει ρίζες τις:
[image: image743.wmf]1

x

β2

=-

 και
[image: image744.wmf]2

x

β2

=+

(Μονάδες 12)

β)
Αν
[image: image745.wmf]1

x

,
[image: image746.wmf]2

x

 είναι οι ρίζες της (1), να εξετάσετε αν οι αριθμοί
[image: image747.wmf]1

x

, β,
[image: image748.wmf]2

x

 με τη σειρά που δίνονται, είναι διαδοχικοί όροι αριθμητικής προόδου και να αιτιολογήσετε το συλλογισμό σας.
(Μονάδες 13)

10) ΑΣΚΗΣΗ 2-1301
§5.1-§5.2
Δίνεται αριθμητική πρόοδος
[image: image749.wmf](

)

ν

α

 για την οποία ισχύει:
[image: image750.wmf]42

αα10

-=

α)
Να δείξετε ότι η διαφορά της προόδου είναι
[image: image751.wmf]ω5

=

.
(Μονάδες 12)

β)
Αν το άθροισμα των τριών πρώτων όρων της προόδου είναι 33, να βρείτε τον πρώτο όρο της προόδου.
(Μονάδες 13)

11) ΑΣΚΗΣΗ 2-1513
§5.1-§5.2
Δίνεται η αριθμητική πρόοδος
[image: image752.wmf](

)

ν

α

 με
[image: image753.wmf]1

α1

=

 και
[image: image754.wmf]3

α9

=

.
α)
Να βρείτε τη διαφορά ω της αριθμητικής προόδου.
(Μονάδες 12)

β)
Να βρείτε το μικρότερο θετικό ακέραιο ν, ώστε να ισχύει
[image: image755.wmf]ν

α30

>

.
(Μονάδες 13)

12) ΑΣΚΗΣΗ 2-4300
§5.1-§5.2

Σε μία αριθμητική πρόοδο
[image: image756.wmf]ν

(

α)

 ισχύουν:
[image: image757.wmf]1

α2

=

 και
[image: image758.wmf]2512

αα39

=+

.

α)
Να δείξετε ότι η διαφορά της προόδου είναι
[image: image759.wmf]ω3

=

.
(Μονάδες 12)

β)
Να βρείτε ποιός όρος της προόδου είναι ίσος με 152.
(Μονάδες 13)

13) ΑΣΚΗΣΗ 2-4301
§5.1-§5.2
Δίνεται αριθμητική πρόοδος
[image: image760.wmf]ν

(

α)

 με διαφορά ω.

α)
Να δείξετε ότι:
[image: image761.wmf]159

107

αα

2

αα

-

=

-

(Μονάδες 13)

β)
Αν
[image: image762.wmf]159

αα18,

-=

 να βρείτε τη διαφορά ω της προόδου.
(Μονάδες 12)

14) ΑΣΚΗΣΗ 2-4303
§5.1-§5.2
Σε αριθμητική πρόοδο
[image: image763.wmf]ν

(

α)

 ισχύουν:
[image: image764.wmf]49

αα15

-=

 και
[image: image765.wmf]1

α41

=

.

α)
Να αποδείξετε ότι η διαφορά ω της προόδου είναι ίση με (3.
(Μονάδες 12)

β)
Να βρείτε το θετικό ακέραιο ν, ώστε
[image: image766.wmf]ν

αν

=

.
(Μονάδες 13)

15) ΑΣΚΗΣΗ 2-4304
§5.1-§5.2
Σε αριθμητική πρόοδο
[image: image767.wmf]ν

(

α)

 με διαφορά
[image: image768.wmf]ω4

=

, ισχύει:
[image: image769.wmf]611

αα40

+=

.

α)
Να βρείτε τον πρώτο όρο
[image: image770.wmf]1

α

 της προόδου.
(Μονάδες 12)

β)
Πόσους πρώτους όρους της προόδου πρέπει να προσθέσουμε ώστε το άθροισμά τους να είναι ίσο με το μηδέν; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 13)

16) ΑΣΚΗΣΗ 2-4312
§5.1-§5.2

Οι αριθμοί
[image: image771.wmf]x6

+

 ,
[image: image772.wmf]5x2

+

 ,
[image: image773.wmf]11x6

-

 είναι, με τη σειρά που δίνονται, διαδοχικοί όροι αριθμητικής προόδου με πρώτο όρο
[image: image774.wmf]1

α

 και διαφορά ω.

α)
Να βρείτε την τιμή του x και να αποδείξετε ότι
[image: image775.wmf]ω4

=

.
(Μονάδες 12)

β)
Αν ο πρώτος όρος της προόδου είναι
[image: image776.wmf]1

α0

=

, να υπολογίσετε το άθροισμα
[image: image777.wmf]8

S

 των 8 πρώτων όρων.
(Μονάδες 13)

17) ΑΣΚΗΣΗ 2-4319
§5.1-§5.2

Σε αριθμητική πρόοδο
[image: image778.wmf]ν

(

α)

 είναι
[image: image779.wmf]1

α2

=

 και
[image: image780.wmf]5

α14

=

.

α)
Να αποδείξετε ότι
[image: image781.wmf]ω3

=

.
(Μονάδες 12)

β)
Να βρείτε πόσους αρχικούς (πρώτους) όρους πρέπει να προσθέσουμε, ώστε το άθροισμά τους να είναι ίσο με 77.
(Μονάδες 13)

(Δίνεται:
[image: image782.wmf]184943

=

)

ΘΕΜΑ 4ο
18) ΑΣΚΗΣΗ 4-2047
§5.1-§5.2
Ένας μελισσοκόμος έχει τοποθετήσει 20 κυψέλες σε μια ευθεία η οποία διέρχεται από την αποθήκη του Α. Η πρώτη κυψέλη απέχει 1 μέτρο από την αποθήκη Α, η δεύτερη 4 μέτρα από το Α, η τρίτη 7 μέτρα από το Α και γενικά κάθε επόμενη κυψέλη απέχει από την αποθήκη Α, 3 επιπλέον μέτρα, σε σχέση με την προηγούμενη κυψέλη.

α)
Να δείξετε ότι οι αποστάσεις των κυψελών από την αποθήκη Α αποτελούν διαδοχικούς όρους αριθμητικής προόδου και να βρείτε το ν-οστό όρο αυτής της προόδου. Τι εκφράζει ο πρώτος όρος της αριθμητικής προόδου και τι η διαφορά της;
(Μονάδες 6)

β)
Σε πόση απόσταση από την αποθήκη Α είναι η 20η κυψέλη;
(Μονάδες 6)

γ)
Ο μελισσοκόμος ξεκινώντας από την αποθήκη Α συλλέγει το μέλι, από μία κυψέλη κάθε φορά, και το μεταφέρει πάλι πίσω στην αποθήκη Α.

i)
Ποια είναι απόσταση που θα διανύσει ο μελισσοκόμος για να συλλέξει το μέλι από την 3η κυψέλη;
(Μονάδες 6)

ii)
Ποια είναι η συνολική απόσταση που θα διανύσει ο μελισσοκόμος για να συλλέξει το μέλι και από τις 20 κυψέλες;
(Μονάδες 7)

19) ΑΣΚΗΣΗ 4-2083
§5.1-§5.2
Ένα κλειστό στάδιο έχει 25 σειρές καθισμάτων. Στην πρώτη σειρά έχει 12 καθίσματα και καθεμιά από τις επόμενες σειρές έχει δυο καθίσματα παραπάνω από την προηγούμενη.

α)
Να βρείτε πόσα καθίσματα έχει η μεσαία και πόσα η τελευταία σειρά.

(Μονάδες 10)

β)
Να υπολογίσετε την χωρητικότητα του σταδίου.
(Μονάδες 5)

γ)
Οι μαθητές ενός Λυκείου προκειμένου να παρακολουθήσουν μια εκδήλωση, κατέλαβαν όλα τα καθίσματα από την 7η μέχρι και την 14η σειρά. Να βρείτε το πλήθος των μαθητών του Λυκείου.
(Μονάδες 10)

20) ΑΣΚΗΣΗ 4-2323
§5.1-§5.2
Ο Διονύσης γράφει στο τετράδιό του τους αριθμούς 3, 7, 11, 15,... και συνεχίζει προσθέτοντας κάθε φορά το 4. Σταματάει όταν έχει γράψει τους 40 πρώτους από τους αριθμούς αυτούς.

α)
Είναι οι παραπάνω αριθμοί διαδοχικοί όροι μιας αριθμητικής προόδου; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 4)

β)
Να βρείτε το άθροισμα των 40 αυτών αριθμών.
(Μονάδες 7)

γ)
Είναι ο αριθμός 120 ένας από αυτούς τους 40 αριθμούς; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 7)

δ)
Ο Γιώργος πήρε το τετράδιο του Διονύση και συνέχισε να γράφει διαδοχικούς όρους της ίδιας αριθμητικής προόδου, από εκεί που είχε σταματήσει ο Διονύσης μέχρι να εμφανιστεί ο αριθμός 235. Να βρείτε το άθροισμα των αριθμών που έγραψε ο Γιώργος.
(Μονάδες 7)

21) ΑΣΚΗΣΗ 4-4671
§5.1-§5.2
Δίνεται η αριθμητική πρόοδος
[image: image783.wmf]ν

(

α)

 με διαφορά
[image: image784.wmf]ω

.

α)
Να αποδείξετε ότι
[image: image785.wmf]2010

αα10ω

-=

.
(Μονάδες 6)
β)
Αν
[image: image786.wmf]2010

αα30

-=

 και
[image: image787.wmf]1

α1

=

, να αποδείξετε ότι
[image: image788.wmf]ν

α3ν2

=-

.
(Μονάδες 6)
γ)
Ποιος είναι ο πρώτος όρος της προόδου που ξεπερνάει το 30;
(Μονάδες 7)
δ)
Πόσοι όροι της παραπάνω προόδου είναι μικρότεροι του 60;
(Μονάδες 6)
22) ΑΣΚΗΣΗ 4-4858
§5.1-§5.2
Μία περιβαλλοντολογική οργάνωση ξεκινά να καταγράφει τον πληθυσμό των ελαφιών σε μια δασική περιοχή από το 2000 όπως φαίνεται στον παρακάτω πίνακα.

	Έτος
	2000
	2001
	2002
	2003
	2004

	Αριθμός ελαφιών
	1300
	1360
	1420
	1480
	1540

Αν ο πληθυσμός των ελαφιών συνεχίζει να αυξάνεται με τον ίδιο σταθερό ρυθμό και μετά το 2004:

α)
Να βρείτε μια σχέση που να επιτρέπει τον υπολογισμό του πληθυσμού των ελαφιών στο τέλος κάθε έτους από το 2000 και μετά.
(Μονάδες 6)

β)
Με τη βοήθεια της σχέσης αυτής:

i)
Να προσδιορίσετε τον πληθυσμό των ελαφιών στο τέλος του 2012.

(Μονάδες 6)

ii)
Να προβλέψετε το έτος στο τέλος του οποίου ο αρχικός πληθυσμός των 1300 ελαφιών θα αυξηθεί κατά 60%.
(Μονάδες 6)

iii)
Να προβλέψετε το έτος που ο πληθυσμός των ελαφιών δεν θα υπερβεί τα 2600 ελάφια.
(Μονάδες 7)

23) ΑΣΚΗΣΗ 4-4925
§5.1-§5.2
Σε μια αριθμητική πρόοδο είναι
[image: image789.wmf]2

2

ακ

=

 και
[image: image790.wmf](

)

2

3

ακ1

=+

, κ ακέραιος με
[image: image791.wmf]κ1

>

.

α)
Να αποδείξετε ότι η διαφορά ω της προόδου είναι αριθμός περιττός.
(Μονάδες 8)

β)
Αν επιπλέον ο πρώτος όρος της είναι
[image: image792.wmf]1

α2

=

, τότε:

i)
Να βρείτε τον αριθμό κ και να αποδείξετε ότι
[image: image793.wmf]ω7

=

.
(Μονάδες 8)

ii)
Να εξετάσετε αν ο αριθμός 1017 είναι όρος της προόδου.
(Μονάδες 9)

24) ΑΣΚΗΣΗ 4-6143
§5.1-§5.2
Στην Α’ τάξη ενός Λυκείου της Καρδίτσας η σύμβουλος των μαθηματικών πρόκειται να πραγματοποιήσει μια δραστηριότητα. Επειδή όμως δεν γνωρίζει το πλήθος των μαθητών της τάξης, συμβουλεύεται το Γυμναστή του σχολείου, που στοιχίζει τους μαθητές για τις παρελάσεις και εκείνος της απαντά με ένα πρόβλημα:

«Μπορώ να τοποθετήσω όλους τους μαθητές σε x σειρές με
[image: image794.wmf]x1

-

 μαθητές σε κάθε σειρά. Αν όμως θελήσω να τους τοποθετήσω σε
[image: image795.wmf]x3

+

 σειρές με
[image: image796.wmf]x3

-

 μαθητές σε κάθε σειρά, θα μου λείπει ένας μαθητής».

α)
Να βρείτε την τιμή του x.
(Μονάδες 6)

β)
Να αποδείξετε η Α΄ τάξη έχει 90 μαθητές.
(Μονάδες 6)

γ)
Η σύμβουλος σκοπεύει να μοιράσει τους παραπάνω 90 μαθητές σε ν ομάδες εργασίας, ώστε στην πρώτη ομάδα να πάνε 2 μαθητές και σε κάθε επόμενη ομάδα να πηγαίνουν 2 παραπάνω κάθε φορά. Να βρείτε την τιμή του ν, δηλαδή πόσες ομάδες εργασίας θα δημιουργηθούν.
(Μονάδες 13)

25) ΑΣΚΗΣΗ 4-7503
§5.1-§5.2
Οι αριθμοί:
[image: image797.wmf]2

x5

+

,
[image: image798.wmf]2

xx

+

,
[image: image799.wmf]2x4

+

, με τη σειρά που δίνονται, είναι διαδοχικοί όροι αριθμητικής προόδου.

α)
Να βρείτε τις δυνατές τιμές του αριθμού x.
(Μονάδες 6)

β)
Αν
[image: image800.wmf]x3

=

 και ο αριθμός
[image: image801.wmf]2

x5

+

 είναι ο 4ος όρος της προόδου, να βρείτε:

i)
Τη διαφορά ω της αριθμητικής προόδου.
(Μονάδες 5)

ii)
Τον πρώτο όρο της προόδου.
(Μονάδες 6)

iii)
Το άθροισμα
[image: image802.wmf]15161724

S

ααα...α

=++++

.
(Μονάδες 8)

26) ΑΣΚΗΣΗ 4-7504
§5.1-§5.2
Σε μια αριθμητική πρόοδο
[image: image803.wmf](

)

ν

α

, ο 3ος όρος είναι
[image: image804.wmf]3

α8

=

 και ο 8ος όρος είναι
[image: image805.wmf]8

α23

=

.

α)
Να αποδείξετε ότι ο 1ος όρος της αριθμητικής προόδου είναι
[image: image806.wmf]1

α2

=

 και η διαφορά της
[image: image807.wmf]ω3

=

.
(Μονάδες 9)

β)
Να υπολογίσετε τον 31ο όρο της.
(Μονάδες 6)

γ)
Να υπολογίσετε το άθροισμα:
[image: image808.wmf](

)

(

)

(

)

(

)

12331

S

α1α2α3...α31

=++++++++

(Μονάδες 10)

27) ΑΣΚΗΣΗ 4-7514
§5.1-§5.2
Δίνεται αριθμητική πρόοδος
[image: image809.wmf](

)

ν

α

 με
[image: image810.wmf]3

α10

=

 και
[image: image811.wmf]20

α61

=

.

α)
Να βρεθεί ο πρώτος όρος και η διαφορά της προόδου.
(Μονάδες 8)

β)
Να εξετάσετε αν ο αριθμός 333 είναι όρος της προόδου.
(Μονάδες 8)

γ)
Να εξετάσετε αν υπάρχουν διαδοχικοί όροι x και y της παραπάνω προόδου
[image: image812.wmf](

)

ν

α

, τέτοιοι ώστε να ισχύει:
[image: image813.wmf]xy

23

=

.
(Μονάδες 9)

28) ΑΣΚΗΣΗ 4-10775
§5.1-§5.2
Σε μια αίθουσα θεάτρου με 20 σειρές καθισμάτων, το πλήθος των καθισμάτων κάθε σειράς αυξάνει καθώς ανεβαίνουμε από σειρά σε σειρά, κατά τον ίδιο πάντα αριθμό καθισμάτων. Η 1η σειρά έχει 16 καθίσματα και η 7η σειρά έχει 28 καθίσματα.

α)
Να δείξετε ότι οι αριθμοί που εκφράζουν το πλήθος των καθισμάτων κάθε σειράς είναι διαδοχικοί όροι αριθμητικής προόδου. Να βρείτε τον πρώτο όρο και τη διαφορά αυτής της προόδου.
(Μονάδες 5)

β)
Να βρείτε το γενικό όρο της προόδου.
(Μονάδες 4)

γ)
Πόσα καθίσματα έχει όλο το θέατρο;
(Μονάδες 5)

δ)
Αν στην 1η σειρά της αίθουσας αυτής υπάρχουν 6 κενά καθίσματα, στη 2η υπάρχουν 9 κενά καθίσματα, στην 3η υπάρχουν 12 κενά καθίσματα και γενικά, τα κενά καθίσματα κάθε σειράς, από τη 2η και μετά, είναι κατά 3 περισσότερα από αυτά της προηγούμενης, τότε:

i)
Να βρείτε από ποια σειρά και πέρα θα υπάρχουν μόνο κενά καθίσματα.

(Μονάδες 5)

ii)
Να βρείτε πόσοι είναι οι θεατές.
(Μονάδες 6)

29) ΑΣΚΗΣΗ 4-13093
§5.1-§5.2
Ο ιδιοκτήτης ενός ταξιδιωτικού γραφείου εκτιμά ότι, όταν για μια συγκεκριμένη διαδρομή διαθέτει τα εισιτήρια στην κανονική τιμή των 21 € ανά εισιτήριο, τότε πουλά κατά μέσο όρο 30 μόνο εισιτήρια, ενώ το λεωφορείο έχει 51 θέσεις. Θέλοντας να αυξήσει τη πελατεία του, κάνει την ακόλουθη προσφορά: Ο πρώτος επιβάτης που θα αγοράσει εισιτήριο θα πληρώσει 3 € και κάθε επόμενος επιβάτης θα πληρώνει 0,5 €

περισσότερο από τον προηγούμενο.

α)
Να βρείτε το ποσό που θα πληρώσει ο δεύτερος, ο τρίτος και ο τέταρτος επιβάτης.
(Μονάδες 4)

β)
Αν, για κάθε
[image: image814.wmf]ν51

£

 ο αριθμός αν εκφράζει το ποσό που θα πληρώσει ο ν-οστός επιβάτης, να δείξετε ότι οι αριθμοί
[image: image815.wmf]1

α

,
[image: image816.wmf]2

α

, …,
[image: image817.wmf]51

α

 είναι διαδοχικοί όροι αριθμητικής προόδου και να βρείτε τη διαφορά ω αυτής της προόδου
(Μονάδες 6)

γ)
Αν το λεωφορείο γεμίσει, να βρείτε το ποσό που θα πληρώσει ο 51ος επιβάτης.

(Μονάδες 7)

δ)
Να βρείτε πόσα τουλάχιστον εισιτήρια θα πρέπει να πουληθούν ώστε η είσπραξη του γραφείου με αυτή την προσφορά να ξεπερνά την είσπραξη που θα έκανε αν πουλούσε 30 εισιτήρια στην τιμή των 21 € ανά εισιτήριο.

(Δίνεται ότι:
[image: image818.wmf]10201101

=

)
(Μονάδες 8)

30) ΑΣΚΗΣΗ 4-13156
§5.1-§5.2
Δίνεται μια αριθμητική πρόοδος
[image: image819.wmf](

)

ν

α

, όπου ν
[image: image820.wmf]ν

Î

¥

*.

Αν οι τρεις πρώτοι όροι της προόδου είναι:
[image: image821.wmf]1

αx

=

,
[image: image822.wmf]2

2

α2x3x4

=--

,
[image: image823.wmf]2

3

αx2

=-

, όπου x(
[image: image824.wmf]¢

, τότε,

α)
να αποδειχθεί ότι
[image: image825.wmf]x3

=

.
(Μονάδες 10)

β)
να βρεθεί ο ν-οστός όρος της προόδου και να αποδειχθεί ότι δεν υπάρχει όρος της προόδου που να ισούται με 2014.
(Μονάδες 8)

γ)
να υπολογιστεί το άθροισμα
[image: image826.wmf]13515

S

ααα...α

=++++

.
(Μονάδες 7)

§5.3 ΓΕΩΜΕΤΡΙΚΗ ΠΡΟΟΔΟΣ
ΘΕΜΑ 2ο
31) ΑΣΚΗΣΗ 2-495
§5.3
Σε γεωμετρική πρόοδο
[image: image827.wmf](

)

ν

α

 με θετικό λόγο λ, ισχύει:
[image: image828.wmf]3

α1

=

 και
[image: image829.wmf]5

α4

=

.

α)
Να βρείτε το λόγο λ της προόδου και τον πρώτο όρο της.
(Μονάδες 13)

β)
Να αποδείξετε ότι ο ν-οστός όρος της προόδου είναι:
[image: image830.wmf]ν3

ν

α2

-

=

(Μονάδες 12)

32) ΑΣΚΗΣΗ 2-1032
§5.3
α)
Να βρείτε τον πραγματικό αριθμό x ώστε οι αριθμοί: x ,
[image: image831.wmf]2x1

+

 ,
[image: image832.wmf]5x4

+

 , με τη σειρά που δίνονται, να είναι διαδοχικοί όροι γεωμετρικής προόδου.
(Μονάδες 13)

β)
Να βρείτε το λόγο λ της παραπάνω γεωμετρικής προόδου, όταν:

i)

[image: image833.wmf]x1

=

ii)

[image: image834.wmf]x1

=-

(Μονάδες 12)

33) ΑΣΚΗΣΗ 2-1088
§5.3
α)
Αν οι αριθμοί
[image: image835.wmf]4x

-

 , x , 2 είναι διαδοχικοί όροι αριθμητικής προόδου, να προσδιορίσετε τον αριθμό x.
(Μονάδες 9)

β)
Αν οι αριθμοί
[image: image836.wmf]4x

-

 , x , 2 είναι διαδοχικοί όροι γεωμετρικής προόδου, να προσδιορίσετε τον αριθμό x.
(Μονάδες 9)

γ)
Να βρεθεί ο αριθμός x ώστε οι αριθμοί
[image: image837.wmf]4x

-

 , x , 2 να είναι διαδοχικοί όροι αριθμητικής και γεωμετρικής προόδου.
(Μονάδες 7)

34) ΑΣΚΗΣΗ 2-1100
§5.3
Δίνεται η εξίσωση:
[image: image838.wmf]22

2x5

βx2β0

-+=

 (1) , με παράμετρο
[image: image839.wmf]β0

>

 .

α)
Να δείξετε ότι η εξίσωση (1) έχει ρίζες τις:
[image: image840.wmf]1

x2

β

=

 και
[image: image841.wmf]2

β

x

2

=

.
(Μονάδες 12)

β)
Αν
[image: image842.wmf]1

x

,
[image: image843.wmf]2

x

 είναι οι ρίζες της (1), να εξετάσετε αν οι αριθμοί
[image: image844.wmf]1

x

, β,
[image: image845.wmf]2

x

 με τη σειρά που δίνονται, είναι διαδοχικοί όροι γεωμετρικής προόδου και να αιτιολογήσετε το συλλογισμό σας.
(Μονάδες 13)

35) ΑΣΚΗΣΗ 2-3828
§5.3
Οι αριθμοί
[image: image846.wmf]κ2

-

 , 2κ και
[image: image847.wmf]7

κ4

+

,
[image: image848.wmf]κ

Î

¥

 είναι, με τη σειρά που δίνονται, διαδοχικοί όροι μιας γεωμετρικής προόδου
[image: image849.wmf](

)

ν

α

.

α)
Να αποδείξετε ότι
[image: image850.wmf]κ4

=

 και να βρείτε το λόγο λ της προόδου.
(Μονάδες 12)

β)
i)
Να εκφράσετε το 2ο όρο, τον 5ο και τον 4ο όρο της παραπάνω γεωμετρικής προόδου ως συνάρτηση του
[image: image851.wmf]1

α

(Μονάδες 6)

ii)
Να αποδείξετε ότι
[image: image852.wmf]2514

αα4(αα)

+=+

(Μονάδες 7)

36) ΑΣΚΗΣΗ 2-4288
§5.3
α)
Να βρείτε, για ποιες τιμές του x, οι αριθμοί x(4 , 2(x ,
[image: image853.wmf]6x

-

 με τη σειρά που δίνονται είναι διαδοχικοί όροι γεωμετρικής προόδου.
(Μονάδες 13)

β)
Αν
[image: image854.wmf]x5

=

 και ο
[image: image855.wmf]6x

-

 είναι ο τέταρτος όρος της παραπάνω γεωμετρική προόδου, να βρείτε

i)
το λόγο λ της γεωμετρικής προόδου.
(Μονάδες 6)

ii)
τον πρώτο όρο
[image: image856.wmf]1

α

 της προόδου.
(Μονάδες 6)

37) ΑΣΚΗΣΗ 2-4315
§5.3
Δίνεται η γεωμετρική πρόοδος
[image: image857.wmf]ν

(

α)

, για την οποία ισχύει
[image: image858.wmf]5

2

α

27

α

=

α)
Να δείξετε ότι ο λόγος της προόδου είναι
[image: image859.wmf]λ3

=

.
(Μονάδες 10)

β)
Αν το άθροισμα των τεσσάρων πρώτων όρων της προόδου είναι 200, να βρείτε τον πρώτο όρο
[image: image860.wmf]1

α

.
(Μονάδες 15)

ΘΕΜΑ 4ο
38) ΑΣΚΗΣΗ 4-2340
§5.3
Μια οικογένεια, προκειμένου να χρηματοδοτήσει τις σπουδές του παιδιού της, έχει να επιλέξει μεταξύ δυο προγραμμάτων που της προτείνονται:

Για το πρόγραμμα Α πρέπει να καταθέσει τον 1ο μήνα 1 ευρώ, το 2ο μήνα 2 ευρώ, τον 3ο μήνα 4 ευρώ και γενικά, κάθε μήνα που περνάει, πρέπει να καταθέτει ποσό διπλάσιο από αυτό που κατέθεσε τον προηγούμενο μήνα.

Για το πρόγραμμα Β πρέπει να καταθέσει τον 1ο μήνα 100 ευρώ, το 2ο μήνα 110 ευρώ, τον 3ο μήνα 120 ευρώ και γενικά, κάθε μήνα που περνάει πρέπει να καταθέτει ποσό κατά 10 ευρώ μεγαλύτερο από εκείνο που κατέθεσε τον προηγούμενο μήνα.

α)
i)
Να βρείτε το ποσό
[image: image861.wmf]ν

α

 που πρέπει να κατατεθεί στο λογαριασμό το νο μήνα σύμφωνα με το πρόγραμμα Α.
(Μονάδες 4)

ii)
Να βρείτε το ποσό
[image: image862.wmf]ν

β

 που πρέπει να κατατεθεί στο λογαριασμό το νο μήνα σύμφωνα με το πρόγραμμα Β.
(Μονάδες 4)

iii)
Να βρείτε το ποσό
[image: image863.wmf]ν

A

 που θα υπάρχει στο λογαριασμό μετά από ν μήνες σύμφωνα με το πρόγραμμα Α.
(Μονάδες 5)

iv) Να βρείτε το ποσό
[image: image864.wmf]ν

B

 που θα υπάρχει στο λογαριασμό μετά από ν μήνες σύμφωνα με το πρόγραμμα Β.
(Μονάδες 5)

β)
i)
Τι ποσό θα υπάρχει στο λογαριασμό μετά τους πρώτους 6 μήνες, σύμφωνα με κάθε πρόγραμμα;
(Μονάδες 3)

ii)
Αν κάθε πρόγραμμα ολοκληρώνεται σε 12 μήνες, με ποιο από τα δύο προγράμματα το συνολικό ποσό που θα συγκεντρωθεί θα είναι μεγαλύτερο;

(Μονάδες 4)

39) ΑΣΚΗΣΗ 4-4629
§5.3
Ένα μυρμήγκι περπατάει πάνω σε ένα ευθύγραμμο κλαδί μήκους 1 m, με τον ακόλουθο τρόπο:

Ξεκινάει από το ένα άκρο του κλαδιού και το 1ο λεπτό προχωράει 1 cm, το 2ο λεπτό προχωράει 3 cm και, γενικά, κάθε λεπτό διανύει απόσταση κατά 2 cm μεγαλύτερη από αυτήν που διήνυσε το προηγούμενο λεπτό.

α)
Να δείξετε ότι οι αποστάσεις που διανύει το μυρμήγκι κάθε λεπτό της κίνησής του, είναι διαδοχικοί όροι αριθμητικής προόδου και να βρείτε τον v-οστό όρο
[image: image865.wmf]ν

α

 αυτής της προόδου.
(Μονάδες 5)

β)
Να βρείτε τη συνολική απόσταση που κάλυψε το μυρμήγκι τα πρώτα 5 λεπτά της κίνησής του.
(Μονάδες 4)

γ)
Να βρείτε σε πόσα λεπτά το μυρμήγκι θα φτάσει στο άλλο άκρο του κλαδιού.

(Μονάδες 4)

δ)
Υποθέτουμε τώρα ότι, την ίδια στιγμή που το μυρμήγκι ξεκινάει την πορεία του, από το άλλο άκρο του κλαδιού μία αράχνη ξεκινάει και αυτή προς την αντίθετη κατεύθυνση και με τον ακόλουθο τρόπο: Το 1ο λεπτό προχωράει 1 cm, το 2ο λεπτό προχωράει 2 cm, το 3ο λεπτό προχωράει 4 cm και, γενικά, κάθε λεπτό διανύει απόσταση διπλάσια από αυτήν που διήνυσε το προηγούμενο λεπτό.

i)
Να δείξετε ότι οι αποστάσεις που διανύει η αράχνη κάθε λεπτό της κίνησής της, είναι διαδοχικοί όροι γεωμετρικής προόδου και να βρείτε τον v-οστό όρο
[image: image866.wmf]ν

β

 αυτής της προόδου.
(Μονάδες 7)

ii)
Να βρείτε σε πόσα λεπτά το μυρμήγκι και η αράχνη θα βρεθούν αντιμέτωπα σε απόσταση 1 cm.
(Μονάδες 5)

40) ΑΣΚΗΣΗ 4-6678
§5.3
Δίνεται ορθογώνιο παραλληλόγραμμο με μήκη πλευρών α,β και εμβαδόν Ε, τέτοια ώστε οι αριθμοί α, Ε, β, με τη σειρά που δίνονται να είναι διαδοχικοί όροι γεωμετρικής προόδου.

α)
Να αποδείξετε ότι
[image: image867.wmf]Ε1

=

.
(Μονάδες 10)

β)
Αν
[image: image868.wmf]αβ10

+=

 τότε:

i)
Να κατασκευάσετε μια εξίσωση 2ου βαθμού με ρίζες τα μήκη α,β.
(Μονάδες 5)

ii)
Να βρείτε τα μήκη α,β.
(Μονάδες 10)

41) ΑΣΚΗΣΗ 4-6859
§5.3
Δίνονται οι αριθμοί 2 , x , 8 με
[image: image869.wmf]x0

>

.

α)
Να βρείτε την τιμή του x ώστε οι αριθμοί 2, x, 8, με τη σειρά που δίνονται, να αποτελούν διαδοχικούς όρους αριθμητικής προόδου. Ποια είναι η διαφορά ω αυτής της προόδου;
(Μονάδες 5)

β)
Να βρείτε τώρα την τιμή του x ώστε οι αριθμοί 2, x, 8, με τη σειρά που δίνονται, να αποτελούν διαδοχικούς όρους γεωμετρικής προόδου. Ποιος είναι ο λόγος λ αυτής της προόδου;
(Μονάδες 5)

γ)
Αν
[image: image870.wmf](

)

ν

α

 είναι η αριθμητική πρόοδος 2, 5, 8, 11, … και
[image: image871.wmf](

)

ν

β

 είναι η γεωμετρική πρόοδος 2, 4, 8, 16, … τότε:

i)
Να βρείτε το άθροισμα
[image: image872.wmf]ν

S

 των ν πρώτων όρων της
[image: image873.wmf](

)

ν

α

.
(Μονάδες 7)

ii)
Να βρείτε την τιμή του ν ώστε, για το άθροισμα
[image: image874.wmf]ν

S

 των ν πρώτων όρων της
[image: image875.wmf](

)

ν

α

 να ισχύει:
[image: image876.wmf](

)

ν7

2S24

β

+=

.
(Μονάδες 8)

42) ΑΣΚΗΣΗ 4-8170
§5.3
Δίνεται γεωμετρική πρόοδος
[image: image877.wmf](

)

ν

α

 με λόγο λ για την οποία ισχύουν τα ακόλουθα:
[image: image878.wmf]3

α4

=

 ,
[image: image879.wmf]5

α15

=

 και
[image: image880.wmf]λ0

>

.

α)
Να βρεθούν ο πρώτος όρος
[image: image881.wmf]1

α

 και ο λόγος λ της προόδου.
(Μονάδες 8)

β)
Να αποδείξετε ότι η ακολουθία
[image: image882.wmf](

)

ν

β

 με
[image: image883.wmf]ν

ν

1

β

α

=

 αποτελεί επίσης γεωμετρική πρόοδο με λόγο τον αντίστροφο του λόγου της
[image: image884.wmf](

)

ν

α

.
(Μονάδες 9)

γ)
Αν
[image: image885.wmf]10

S

 και
[image: image886.wmf]10

S

¢

 είναι τα αθροίσματα των δέκα πρώτων όρων των ακολουθιών
[image: image887.wmf](

)

ν

α

 και
[image: image888.wmf](

)

ν

β

 αντίστοιχα, να αποδειχθεί ότι
[image: image889.wmf]10

10

9

1

SS

2

¢

=

.
(Μονάδες 8)
43) ΑΣΚΗΣΗ 4-13088
§5.3
Εξαιτίας ενός ατυχήματος σε διυλιστήριο πετρελαίου, διαρρέει στην θάλασσα πετρέλαιο που στο τέλος της 1ης ημέρας καλύπτει 3 τετραγωνικά μίλια (τ.μ), στο τέλος της 2ης ημέρας καλύπτει 6 τ.μ, στο τέλος της 3ης ημέρας καλύπτει 12 τ.μ. και γενικά εξαπλώνεται έτσι, ώστε στο τέλος κάθε ημέρας να καλύπτει επιφάνεια διπλάσια από αυτήν που κάλυπτε την προηγούμενη.

α)
Να βρείτε την επιφάνεια της θάλασσας που θα καλύπτει το πετρέλαιο στο τέλος της 5ης ημέρας μετά το ατύχημα.
(Μονάδες 7)

β)
Πόσες ημέρες μετά από τη στιγμή του ατυχήματος το πετρέλαιο θα καλύπτει 768 τ.μ.;
(Μονάδες 9)

γ)
Στο τέλος της 9ης ημέρας επεμβαίνει ο κρατικός μηχανισμός και αυτομάτως σταματάει η εξάπλωση του πετρελαίου. Στο τέλος της επόμενης ημέρας η επιφάνεια που καλύπτει το πετρέλαιο έχει μειωθεί κατά 6 τ.μ. και συνεχίζει να μειώνεται κατά 6 τ.μ. την ημέρα. Να βρείτε πόσες ημέρες μετά από τη στιγμή του ατυχήματος η θαλάσσια επιφάνεια που καλύπτεται από το πετρέλαιο θα έχει περιοριστεί στα 12 τ.μ.
(Μονάδες 9)

44) ΑΣΚΗΣΗ 4-13092
§5.3
Σε έναν οργανισμό, αρχικά υπάρχουν 204800 βακτήρια. Μετά από 1 ώρα υπάρχουν 102400 βακτήρια, μετά από 2 ώρες 51200 βακτήρια, και γενικά ο αριθμός των βακτηρίων υποδιπλασιάζεται κάθε μια ώρα.

α)
Πόσα βακτήρια θα υπάρχουν μετά από 6 ώρες;
(Μονάδες 6)

β)
Τη χρονική στιγμή όμως που τα βακτήρια ήταν 3200, ο οργανισμός παρουσίασε ξαφνική επιδείνωση. Ο αριθμός των βακτηρίων άρχισε πάλι να αυξάνεται ώστε κάθε μια ώρα να τριπλασιάζεται. Το φαινόμενο αυτό διήρκεσε για 5 ώρες. Συμβολίζουμε με
[image: image890.wmf]ν

β

 το πλήθος των βακτηρίων ν ώρες μετά από την στιγμή της επιδείνωσης
[image: image891.wmf](

ν5)

£

.

i)
Να δείξετε ότι η ακολουθία
[image: image892.wmf](

)

ν

β

 είναι γεωμετρική πρόοδος, και να βρείτε τον πρώτο όρο και το λόγο της.
(Μονάδες 6)

ii)
Να εκφράσετε το πλήθος
[image: image893.wmf]ν

β

 των βακτηρίων συναρτήσει του ν.
(Μονάδες 6)

iii)
Πόσα βακτήρια θα υπάρχουν στον οργανισμό 3 ώρες μετά από την στιγμή της επιδείνωσης;
(Μονάδες 7)

§6.1 Η ΕΝΝΟΙΑ ΤΗΣ ΣΥΝΑΡΤΗΣΗΣ
ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-488
§6.1
Δίνεται η συνάρτηση f, με
[image: image894.wmf](

)

2

2

2x5x3

fx

x1

-+

=

-

.

α)
Να βρείτε το πεδίο ορισμού της Α.
(Μονάδες 5)

β)
Να παραγοντοποιήσετε το τριώνυμο
[image: image895.wmf]2

2x5x3

-+

(Μονάδες 10)

γ)
Να αποδείξετε ότι για κάθε x(A ισχύει:
[image: image896.wmf](

)

2x3

fx.

x1

-

=

+

(Μονάδες 10)

2) ΑΣΚΗΣΗ 2-510
§6.1

Δίνεται η συνάρτηση f, με:
[image: image897.wmf](

)

2

2x5, x3

fx

x, 3x10

-£

ì

=

í

<<

î

α)
Να γράψετε το πεδίο ορισμού της συνάρτησης f σε μορφή διαστήματος.

(Μονάδες 8)

β)
Να υπολογίσετε τις τιμές f((1), f(3) και f(5).
(Μονάδες 8)

γ)
Να λύσετε την εξίσωση
[image: image898.wmf](

)

fx25

=

.
(Μονάδες 9)

3) ΑΣΚΗΣΗ 2-999
§6.1

α)
Να παραγοντοποιήσετε το τριώνυμο
[image: image899.wmf]2

x5x6

-+

 .

(Μονάδες 12)

β)
Δίνεται η συνάρτηση
[image: image900.wmf]2

x2

f(x).

x5x6

-

=

-+

i)
Να βρείτε το πεδίο ορισμού Α της συνάρτησης.
(Μονάδες 5)

ii)
Nα αποδείξετε ότι για κάθε x(A ισχύει:
[image: image901.wmf]1

f(x)

x3

=

-

(Μονάδες 8)

4) ΑΣΚΗΣΗ 2-1042
§6.1

Δίνεται η συνάρτηση:
[image: image902.wmf]2x4 , x0

f(x)

 x1 , x0

+<

ì

=

í

-³

î

α)
Να δείξετε ότι
[image: image903.wmf](

)

(

)

f1f3

-=

(Μονάδες 13)

β)
Να προσδιορίσετε τις τιμές του x(ΙR, ώστε:
[image: image904.wmf](

)

fx0

=

(Μονάδες 12)

5) ΑΣΚΗΣΗ 2-1082
§6.1

Δίνεται η συνάρτηση:
[image: image905.wmf](

)

2

x2

fx

xx6

+

=

--

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Μονάδες 15)

β)
Να δείξετε ότι:
[image: image906.wmf](

)

(

)

f2f40

+=

.
(Μονάδες 10)

6) ΑΣΚΗΣΗ 2-1096
§6.1

Η απόσταση y (σε χιλιόμετρα) ενός αυτοκινήτου από μια πόλη Α, μετά από x λεπτά, δίνεται από τη σχέση:
[image: image907.wmf]y350,8x

=+

α)
Ποια θα είναι η απόσταση του αυτοκινήτου από την πόλη Α μετά από 25 λεπτά;

(Μονάδες 12)

β)
Πόσα λεπτά θα έχει κινηθεί το αυτοκίνητο, όταν θα απέχει 75 χιλιόμετρα από την πόλη Α;
(Μονάδες 13)

7) ΑΣΚΗΣΗ 2-1302
§6.1

Δίνεται η συνάρτηση f, με
[image: image908.wmf] 8x , x0

f(x)

2x5 , x0

-<

ì

=

í

+³

î

.

α)
Να δείξετε ότι
[image: image909.wmf](

)

(

)

f5f4

-=

.
(Μονάδες 13)

β)
Να βρείτε τις τιμές του x(ΙR, ώστε
[image: image910.wmf](

)

fx9

=

.
(Μονάδες 12)

8) ΑΣΚΗΣΗ 2-1532
§6.1

Δίνεται η συνάρτηση
[image: image911.wmf](

)

3

x16x

fx

x4

-

=

-

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f και να αποδείξετε ότι, για τα x που ανήκουν στο πεδίο ορισμού της, ισχύει
[image: image912.wmf](

)

2

fxx4x

=+

.
(Μονάδες 15)

β)
Να βρείτε τις τιμές του x για τις οποίες ισχύει
[image: image913.wmf](

)

fx32

=

.
(Μονάδες 10)

9) ΑΣΚΗΣΗ 2-1537
§6.1

Δίνεται η συνάρτηση:
[image: image914.wmf](

)

1

fxx

x

=+

,
[image: image915.wmf]x0

¹

.

α)
Να υπολογίσετε την τιμή της παράστασης:
[image: image916.wmf](

)

(

)

1

Aff1f2

2

æö

=+-

ç÷

èø

.
(Μονάδες 10)

β)
Να λύσετε την εξίσωση
[image: image917.wmf](

)

5

fx

2

=

.
(Μονάδες 15)

ΘΕΜΑ 4ο
10) ΑΣΚΗΣΗ 4-4682
§6.1
Δίνεται η εξίσωση:
[image: image918.wmf]22

xx

λλ0

-+-=

 με παράμετρο λ(IR
α)
Να βρείτε τη διακρίνουσα Δ της εξίσωσης και να αποδείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε λ(IR
(Μονάδες 10)

β)
Για ποια τιμή του λ η εξίσωση (1) έχει δύο ρίζες ίσες;
(Μονάδες 6)

γ)
Να βρείτε το λ, ώστε η συνάρτηση
[image: image919.wmf]22

f(x)xx

λλ

=-+-

 να έχει πεδίο ορισμού το IR.
(Μονάδες 9)

11) ΑΣΚΗΣΗ 4-6228
§6.1
Θεωρούμε ορθογώνιο τρίγωνο ΑΒΓ
[image: image920.wmf](

)

ο

Α90

=

 με κάθετες πλευρές που έχουν μήκη x,y τέτοια, ώστε:
[image: image921.wmf]xy10

+=

.

α)
Να αποδείξετε ότι το εμβαδόν του τριγώνου ΑΒΓ συναρτήσει του x δίνεται από τον τύπο:
[image: image922.wmf](

)

2

1

E(x)x10x

2

=-+

, x((0,10).
(Μονάδες 9)

β)
Να αποδείξετε ότι
[image: image923.wmf]25

E(x)

2

£

 για κάθε x((0,10).
(Μονάδες 8)

γ)
Για ποια τιμή του x((0,10) το εμβαδόν E(x) γίνεται μέγιστο, δηλαδή ίσο με
[image: image924.wmf]25

2

; Τι παρατηρείτε τότε για το τρίγωνο ΑΒΓ;
(Μονάδες 8)

12) ΑΣΚΗΣΗ 4-7502
§6.1
[image: image1128.png][

Οι ανθρωπολόγοι για να προσεγγίσουν το ύψος ενός ενήλικα, χρησιμοποιούν τις παρακάτω εξισώσεις που παριστάνουν τη σχέση μεταξύ του μήκους y (σε cm) οστού του μηρού και του ύψους x (σε cm) του ενήλικα ανάλογα με το φύλο του:

Γυναίκα:
[image: image925.wmf]y0,43x26

=-

Άνδρας:
[image: image926.wmf]y0,45x31

=-

α)
Ένας ανθρωπολόγος ανακαλύπτει ένα μηριαίο οστό μήκους 38,5 cm που ανήκει σε γυναίκα. Να υπολογίσετε το ύψος της γυναίκας.
(Μονάδες 8)

β)
Ο ανθρωπολόγος βρίσκει μεμονωμένα οστά χεριού, τα οποία εκτιμά ότι ανήκουν σε άντρα ύψους περίπου 164 cm. Λίγα μέτρα πιο κάτω, ανακαλύπτει ένα μηριαίο οστό μήκους 42,8 cm που ανήκει σε άντρα. Είναι πιθανόν το μηριαίο οστό και τα οστά χεριού να προέρχονται από το ίδιο άτομο; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 8)

γ)
Να εξετάσετε αν μπορεί ένας άνδρας και μια γυναίκα ίδιου ύψους να έχουν μηριαίο οστό ίδιου μήκους.
(Μονάδες 9)

13) ΑΣΚΗΣΗ 4-7517
§6.1
Δύο φίλοι αποφασίζουν να συνεταιριστούν και ανοίγουν μια επιχείρηση που γεμίζει τόνερ (toner) για φωτοτυπικά μηχανήματα. Τα πάγια μηνιαία έξοδα της εταιρείας ανέρχονται στο ποσό των 6500 ευρώ (για ενοίκιο, παροχές, μισθούς, φόρους κ.α). Το κόστος γεμίσματος ενός τόνερ είναι 15 ευρώ, η δε τιμή πώλησης ενός τόνερ καθορίζεται σε 25 ευρώ.

α)
Να γράψετε μια σχέση που να περιγράφει το μηνιαίο κόστος K(ν) της επιχείρησης, αν γεμίζει ν τόνερ το μήνα.
(Μονάδες 5)

β)
Να γράψετε μία σχέση που να εκφράζει τα μηνιαία έσοδα Ε(ν) της επιχείρησης από την πώληση ν αριθμού τόνερ το μήνα.
(Μονάδες 5)

γ)
Να βρείτε πόσα τόνερ πρέπει να πωλούνται κάθε μήνα ώστε η επιχείρηση

i)
να μην έχει ζημιά.
(Μονάδες 7)

ii)
να εχει μηνιαίο κέρδος τουλάχιστον 500 ευρώ.
(Μονάδες 8)

14) ΑΣΚΗΣΗ 4-8455
§6.1
Για τους πραγματικούς αριθμούς α,β(ΙR ισχύει:

·
[image: image927.wmf]13

α2

-<

· Η απόσταση του αριθμού β από τον αριθμό 2 είναι μικρότερη του 1.
α)
Να αποδειχθεί ότι
[image: image928.wmf]1

α1

3

-<<

.
(Μονάδες 5)

β)
Να αποδειχθεί ότι
[image: image929.wmf]β3α13

--<

.
(Μονάδες 10)

γ)
Να αποδειχθεί ότι η συνάρτηση
[image: image930.wmf](

)

(

)

22

x4x4

β2

f

x

β

=--+

 έχει πεδίο ορισμού όλο το σύνολο ΙR των πραγματικών αριθμών.
(Μονάδες 10)
15) ΑΣΚΗΣΗ 4-13084
§6.1
Δίνεται συνάρτηση
[image: image931.wmf](

)

(

)

22

2

x1x4

g(x)

x

κxλ

--

=

++

, η οποία έχει πεδίο ορισμού το ΙR({(2,1}.

α)
Να βρείτε τις τιμές των κ και λ.
(Mονάδες 9)

β)
Για
[image: image932.wmf]κ1

=

 και
[image: image933.wmf]λ2

=-

,

i)
να απλοποιήσετε τον τύπο της g.
(Μονάδες 9)

ii)
να δείξετε ότι:
[image: image934.wmf]g(

α3)g(α)

+>

, όταν α(((1,1)((1,2).
(Μονάδες 7)

16) ΑΣΚΗΣΗ 4-13085
§6.1
Δίνεται συνάρτηση
[image: image935.wmf](

)

(

)

22

2

x1x4

g(x)

x

κxλ

--

=

++

, η οποία έχει πεδίο ορισμού το ΙR({(2,1}.

α)
Να βρείτε τις τιμές των κ και λ.
(Mονάδες 9)

β)
Για
[image: image936.wmf]κ1

=

 και
[image: image937.wmf]λ2

=-

,

i)
να απλοποιήσετε τον τύπο της g.
(Μονάδες 9)

ii)
να δείξετε ότι:
[image: image938.wmf]g(

α)g(β)0

×>

, όταν α,β(((1,1)((1,2).
(Μονάδες 7)

§6.2 ΓΡΑΦΙΚΗ ΠΑΡΑΣΤΑΣΗ ΣΥΝΑΡΤΗΣΗΣ
ΘΕΜΑ 2ο
17) ΑΣΚΗΣΗ 2-477
§6.2

Δίνεται η συνάρτηση f, με
[image: image939.wmf](

)

2

x5x6

fx

x3

-+

=

-

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Μονάδες 7)

β)
Να απλοποιήσετε τον τύπο της συνάρτησης f.
(Μονάδες 9)

γ)
Να βρείτε τα σημεία τομής της γραφικής παράστασης της f με τους άξονες x΄x και y΄y.
(Μονάδες 9)

18) ΑΣΚΗΣΗ 2-492
§6.2
Δίνεται η συνάρτηση
[image: image940.wmf](

)

2

fxx2x15

=+-

, x(IR.

α)
Να υπολογίσετε το άθροισμα
[image: image941.wmf](

)

(

)

(

)

f1f0f1

-+-

.
(Μονάδες 10)

β)
Να βρείτε τα κοινά σημεία της γραφικής παράστασης της f με τους άξονες.

(Μονάδες 15)
19) ΑΣΚΗΣΗ 2-1090
§6.2
Δίνεται η συνάρτηση f, με τύπο
[image: image942.wmf](

)

2

1

fx

x1

=

-

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης.
(Μονάδες 13)

β)
Να βρείτε τις δυνατές τιμές του πραγματικού αριθμού α, ώστε το σημείo
[image: image943.wmf]1

M

α,

8

æö

ç÷

èø

 να ανήκει στη γραφική παράσταση της συνάρτησης f.
(Μονάδες 12)

β)
Να κατασκευάσετε μια εξίσωση 2ου βαθμού με ρίζες τους αριθμούς Α και Β.

(Μονάδες 9)

20) ΑΣΚΗΣΗ 2-1542
§6.2
α)
Να παραγοντοποιήσετε την παράσταση:
[image: image944.wmf]32

Axx3x3

=-+-

(Μονάδες 13)

β)
Να δείξετε ότι οι γραφικές παραστάσεις των συναρτήσεων
[image: image945.wmf](

)

3

fx

x

=

 και
[image: image946.wmf](

)

2

gxxx3

=-+

 έχουν ένα μόνο κοινό σημείο, το Α(1,3).
(Μονάδες 12)

21) ΑΣΚΗΣΗ 2-3378
§6.2
Στο παρακάτω σύστημα συντεταγμένων δίνεται η γραφική παράσταση μιας συνάρτησης f.

α)
Nα προσδιορίσετε το πεδίο ορισμού της συνάρτησης.
(Μονάδες 6)

β)
Να συμπληρώσετε τον παρακάτω πίνακα τιμών:

	x
	(2
	(1
	
	1
	2
	

	y
	
	
	(1
	
	
	(3

(Μονάδες 6)
γ)
Να βρείτε τα σημεία τομής της γραφικής παράστασης με τους άξονες.

(Μονάδες 6)

δ)
Να προσδιορίσετε τα διαστήματα του πεδίου ορισμού στα οποία η συνάρτηση παίρνει αρνητικές τιμές.
(Μονάδες 7)

[image: image947.png]

22) ΑΣΚΗΣΗ 2-3379
§6.2

[image: image948.png]

Στο παραπάνω σύστημα συντεταγμένων δίνεται η γραφική παράσταση μιας συνάρτησης f .

α)
Nα προσδιορίσετε το πεδίο ορισμού της συνάρτησης.
(Μονάδες 6)

β)
Να συμπληρώσετε τον παρακάτω πίνακα τιμών:

	x
	(3
	(1
	0
	3
	
	

	y
	
	
	
	
	(2
	(4

(Μονάδες 6)
γ)
Να βρείτε τα σημεία τομής της γραφικής παράστασης με τους άξονες.

(Μονάδες 6)

δ)
Να προσδιορίσετε το διάστημα του πεδίου ορισμού στο οποίο η συνάρτηση παίρνει θετικές τιμές.
(Μονάδες 7)

23) ΑΣΚΗΣΗ 2-3381
§6.2
Δίνεται η συνάρτηση g, με
[image: image949.wmf]2

2x4x

μ

g(x)

x1

-+

=

+

. Αν η γραφική παράσταση της συνάρτησης g διέρχεται από το σημείο Α(1,4),

α)
να δείξετε ότι
[image: image950.wmf]μ6

=-

.
(Μονάδες 9)

β)
να βρείτε το πεδίο ορισμού της συνάρτησης.
(Μονάδες 9)

γ)
για
[image: image951.wmf]μ6

=-

 να απλοποιήσετε τον τύπο της συνάρτησης.
(Μονάδες 7)

ΘΕΜΑ 4ο
24) ΑΣΚΗΣΗ 4-1963
§6.2
Δίνονται οι συναρτήσεις:
[image: image952.wmf](

)

2

fxx

=

 και
[image: image953.wmf](

)

(

)

gx

λx1λ

=+-

, x(IR και λ παράμετρος με
[image: image954.wmf]λ0

¹

.

α)
Να δείξετε ότι οι γραφικές παραστάσεις
[image: image955.wmf]f

C

 και
[image: image956.wmf]g

C

 έχουν για κάθε τιμή της παραμέτρου λ ένα τουλάχιστον κοινό σημείο.
(Μονάδες 8)

β)
Για ποια τιμή της παραμέτρου λ οι
[image: image957.wmf]f

C

 και
[image: image958.wmf]g

C

 έχουν ένα μόνο κοινό σημείο; Ποιο είναι το σημείο αυτό;
(Μονάδες 8)

γ)

Αν
[image: image959.wmf]λ2

¹

 και
[image: image960.wmf]1

x

,
[image: image961.wmf]2

x

 είναι οι τετμημένες των κοινών σημείων των
[image: image962.wmf]f

C

 και
[image: image963.wmf]g

C

, να βρεθεί η παράμετρος λ ώστε να ισχύει:
[image: image964.wmf](

)

2

1212

xxxx2

+=++

.
(Μονάδες 9)

25) ΑΣΚΗΣΗ 4-2338
§6.2
Δίνονται οι συναρτήσεις
[image: image965.wmf](

)

fx

αxα2

=-+

 και
[image: image966.wmf](

)

2

gxx

α3

=-+

 με α(IR.

α)
Να αποδείξετε ότι η γραφική παράσταση της f διέρχεται από το σημείο (1,2) για κάθε τιμή του πραγματικού αριθμού α.
(Μονάδες 7)

β)
Αν οι γραφικές παραστάσεις των f και g τέμνονται σε σημείο με τετμημένη 1, τότε:

i)
Να βρείτε την τιμή του α.
(Μονάδες 4)

ii)
Για την τιμή του α που βρήκατε υπάρχει άλλο σημείο τομής των γραφικών παραστάσεων των f και g; Αιτιολογήστε την απάντησή σας.
(Μονάδες 4)

γ)
Να βρείτε για ποιες τιμές του α οι γραφικές παραστάσεις των f και g έχουν δύο σημεία τομής.
(Μονάδες 10)

26) ΑΣΚΗΣΗ 4-4545
§6.2
Δίνεται η συνάρτηση
[image: image967.wmf](

)

2

x5x6

fx

x3

-+

=

-

α)
Να βρείτε το πεδίο ορισμού Α της συνάρτησης f.
(Μονάδες 6)

β)
Να αποδείξετε ότι για κάθε x(A ισχύει:
[image: image968.wmf](

)

fxx2

=-

.
(Μονάδες 9)

γ)
Για x(A, να λύσετε την εξίσωση:
[image: image969.wmf](

)

(

)

(

)

2

fx24fx50

+--=

(Μονάδες 10)

27) ΑΣΚΗΣΗ 4-4575
§6.2
Δίνονται οι συναρτήσεις:
[image: image970.wmf](

)

2

fxx4x

α

=-+

 και
[image: image971.wmf](

)

gx

αx5

=-

, με α(IR.

α)
Αν ισχύει
[image: image972.wmf](

)

(

)

f2g2

=

, να βρείτε την τιμή του α.
(Μονάδες 7)

β)
Για
[image: image973.wmf]α1

=

,

i)
να λύσετε την εξίσωση:
[image: image974.wmf](

)

(

)

fxgx

=

(Μονάδες 8)

ii)
να λύσετε την ανίσωση:
[image: image975.wmf](

)

(

)

fxgx

³

 και, με τη βοήθεια αυτής, να λύσετε την εξίσωση:
[image: image976.wmf](

)

(

)

(

)

(

)

fxgxfxgx

-=-

(Μονάδες 5+5=10)

28) ΑΣΚΗΣΗ 4-4679
§6.2
Δίνεται η συνάρτηση:
[image: image977.wmf]2

α

f(x)xx

4

=-+

α)
Να βρείτε τις τιμές του πραγματικού αριθμού α, ώστε το πεδίο ορισμού της συνάρτησης f να είναι το σύνολο IR.
(Μονάδες 10)

β)
Αν είναι γνωστό ότι η γραφική παράσταση της συνάρτησης f διέρχεται από το σημείο
[image: image978.wmf]1

A0,

2

æö

ç÷

èø

, τότε:

i)
Να αποδείξετε ότι
[image: image979.wmf]α1

=

 και να γράψετε τον τύπο της χωρίς το σύμβολο της τετραγωνικής ρίζας.
(Μονάδες 7)

ii)
Να λύσετε την εξίσωση
[image: image980.wmf]1

f(x)

2

=

.
(Μονάδες 8)

29) ΑΣΚΗΣΗ 4-4912
§6.2
Θεωρούμε τις συναρτήσεις
[image: image981.wmf]2

f(x)x1

=+

 και
[image: image982.wmf]g(x)x

α

=+

, με x(IR και α(IR.

α)
Για
[image: image983.wmf]α1

=

, να προσδιορίσετε τα κοινά σημεία των γραφικών παραστάσεων των συναρτήσεων f και g.
(Μονάδες 5)

β)
Να βρείτε για ποιες τιμές του α οι γραφικές παραστάσεις των συναρτήσεων f και g τέμνονται σε δύο σημεία.
(Μονάδες 10)

γ)
Για
[image: image984.wmf]α1

>

, να εξετάσετε αν οι τετμημένες των σημείων τομής των γραφικών παραστάσεων των συναρτήσεων f και g είναι ομόσημες ή ετερόσημες.

(Μονάδες 10)

30) ΑΣΚΗΣΗ 4-5882
§6.2
Δίνονται οι συναρτήσεις
[image: image985.wmf]2

f(x)(x1)4

=--

 και
[image: image986.wmf]g(x)x12

=-+

 με x(IR.

α)
Να βρείτε τις τιμές του x για τις οποίες η γραφική παράσταση της συνάρτησης f βρίσκεται πάνω από τον άξονα x΄x.
(Μονάδες 9)

β)
Να δείξετε ότι για κάθε τιμή του x η γραφική παράσταση της συνάρτησης g βρίσκεται πάνω από τον άξονα x΄x.
(Μονάδες 4)

γ)
Να βρείτε τα κοινά σημεία των γραφικών παραστάσεων των συναρτήσεων f και g.
(Μονάδες 12)

31) ΑΣΚΗΣΗ 4-6146
§6.2

Στο διπλανό σχήμα δίνεται η γραφική παράσταση μιας συνάρτησης f: IR(IR και της συνάρτησης
[image: image987.wmf](

)

gx2x2

=-+

.
Με τη βοήθεια του σχήματος, να βρείτε:

α)
Τις τιμές του x για τις οποίες ισχύει
[image: image988.wmf](

)

fx2x2

=-+

(Μονάδες 6)

β)
Τις τιμές f((1) , f(0) , f(1).

(Μονάδες 6)

γ)
Τις τιμές του x, για τις οποίες η γραφική παράσταση της f βρίσκεται πάνω από τη γραφική παράσταση της g.
(Μονάδες 6)

δ)
Τις τιμές του x, για τις οποίες η παράσταση
[image: image989.wmf](

)

Afx2x2

=+-

 έχει νόημα πραγματικού αριθμού.
(Μονάδες 7)

32) ΑΣΚΗΣΗ 4-7784
§6.2
Στο παρακάτω σχήμα, δίνονται οι γραφικές παραστάσεις
[image: image990.wmf]f

C

 και
[image: image991.wmf]g

C

 των συναρτήσεων f και g αντίστοιχα, με
[image: image992.wmf](

)

fxx2

=-

 και
[image: image993.wmf](

)

gx1

=

, x(ΙR.
[image: image994.emf]
α)
i)
Να εκτιμήσετε τα σημεία τομής των
[image: image995.wmf]f

C

 και
[image: image996.wmf]g

C

.

ii)
Να εκτιμήσετε τις τιμές του x, για τις οποίες η
[image: image997.wmf]f

C

 είναι κάτω από τη
[image: image998.wmf]g

C

.
(Μονάδες 10)

β)
Να επιβεβαιώσετε αλγεβρικά τις απαντήσεις σας στο προηγούμενο ερώτημα.
(Μονάδες 10)

γ)
Να βρείτε για ποιες τιμές του x έχει νόημα πραγματικού αριθμού η παράσταση:
[image: image999.wmf]1f(x)

A

f(x)

-

=

(Μονάδες 5)

33) ΑΣΚΗΣΗ 4-8448
§6.2
Δίνεται η συνάρτηση
[image: image1000.wmf](

)

2

x5x6

fx

2x

-+

=

-

.

α)
Να βρεθεί το πεδίο ορισμού της f.
(Μονάδες 5)

β)
Να αποδειχθεί ότι
[image: image1001.wmf](

)

x3,x2

fx

x3,x2

->

ì

=

í

-+<

î

(Μονάδες 7)

γ)
Να γίνει η γραφική παράσταση της f και να βρεθούν τα σημεία τομής της γραφικής παράστασης της f με τους άξονες x΄x και y΄y.
(Μονάδες 8)

δ)
Να λύσετε την ανίσωση
[image: image1002.wmf](

)

fx0

£

.
(Μονάδες 5)
34) ΑΣΚΗΣΗ 4-8451
§6.2
Δίνεται η συνάρτηση
[image: image1003.wmf](

)

(

)

2

4x2

α3x3α

fx

2x3

-++

=

-

, όπου α(ΙR.

α)
Να βρεθεί το πεδίο ορισμού της f.
(Μονάδες 5)

β)
Να αποδειχθεί ότι
[image: image1004.wmf](

)

fx2x

α

=-

 για κάθε x που ανήκει στο πεδίο ορισμού της f.

(Μονάδες 8)

γ)
Να βρεθεί η τιμή του α αν η γραφική παράσταση της f διέρχεται από το σημείο (1,(1).
(Μονάδες 7)

δ)
Να βρεθούν (αν υπάρχουν) τα σημεία τομής της γραφικής παράστασης της f με τους άξονες x΄x και y΄y.
(Μονάδες 5)
35) ΑΣΚΗΣΗ 4-13090
§6.2
Δίνονται οι συναρτήσεις
[image: image1005.wmf]2

f(x)x3x2

=++

 και
[image: image1006.wmf]g(x)x1

=+

, x(ΙR

α)
Να δείξετε ότι οι γραφικές παραστάσεις των συναρτήσεων f, g έχουν ένα μόνο κοινό σημείο, το οποίο στη συνέχεια να προσδιορίσετε.
(Μονάδες 10)

β)
Δίνεται η συνάρτηση
 EMBED Equation.DSMT4
[image: image1007.wmf]h(x)x

α

=+

. Να δείξετε ότι:

i)
αν
[image: image1008.wmf]α1

>

, τότε οι γραφικές παραστάσεις των συναρτήσεων f, h έχουν δύο κοινά σημεία.

ii)
αν
[image: image1009.wmf]α1

<

, τότε οι γραφικές παραστάσεις των συναρτήσεων f, h δεν έχουν κοινά σημεία.
(Μονάδες 15)

§6.3 Η ΣΥΝΑΡΤΗΣΗ
[image: image1010.wmf]f(x)

αxβ

=+

ΘΕΜΑ 2ο
36) ΑΣΚΗΣΗ 2-1024
§6.3
Δίνεται η συνάρτηση
[image: image1011.wmf](

)

fx

αxβ

=+

, όπου α,β πραγματικοί αριθμοί.

α)
Αν η γραφική παράσταση της συνάρτησης f διέρχεται από τα σημεία Α(1,6), Β((1,4) να βρείτε τις τιμές των α,β.
(Μονάδες 13)

β)
Αν
[image: image1012.wmf]α1

=

 και
[image: image1013.wmf]β5

=

, να προσδιορίσετε τα σημεία τομής της γραφικής παράστασης της συνάρτησης f με τους άξονες x΄x και y΄y.
(Μονάδες 12)

37) ΑΣΚΗΣΗ 2-1283
§6.3
α)
Να παραγοντοποιήσετε το τριώνυμο
[image: image1014.wmf]2

x2x3

+-

(Μονάδες 8)

β)
Να βρείτε το πεδίο ορισμού της συνάρτησης:
[image: image1015.wmf](

)

2

x2x3

fx

x1

+-

=

-

 και στη συνέχεια να απλοποιήσετε τον τύπο της.
(Μονάδες 9)

γ)
Να παραστήσετε γραφικά την παραπάνω συνάρτηση.
(Μονάδες 8)

38) ΑΣΚΗΣΗ 2-1293
§6.3
Η θερμοκρασία Τ σε βαθμούς Κελσίου (˚C), σε βάθος x χιλιομέτρων κάτω από την επιφάνεια της Γης, δίνεται κατά προσέγγιση από τη σχέση:
[image: image1016.wmf]T1525x,

=+×

 όταν
[image: image1017.wmf]0x200

££

.

α)
Να βρείτε τη θερμοκρασία ενός σημείου που βρίσκεται 30 χιλιόμετρα κάτω από την επιφάνεια της Γης. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 7)

β)
Να βρείτε το βάθος στο οποίο η θερμοκρασία είναι ίση με 290˚C. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 10)

γ)
Σε ποιο βάθος μπορεί να βρίσκεται ένα σημείο, στο οποίο η θερμοκρασία είναι μεγαλύτερη από 440˚C; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 8)

39) ΑΣΚΗΣΗ 2-1529
§6.3
Δίνεται η συνάρτηση
[image: image1018.wmf](

)

fx

αxβ

=+

, με α,β(ΙR, για την οποία ισχύει:
[image: image1019.wmf](

)

f05

=

 και
[image: image1020.wmf](

)

f13

=

.

α)
Να δείξετε ότι
[image: image1021.wmf]α2

=-

 και
[image: image1022.wmf]β5

=

.
(Μονάδες 10)

β)
Να βρείτε τα σημεία στα οποία η γραφική παράσταση της f τέμνει τους άξονες x’x και y’y.
(Mονάδες 7)

γ)
Να σχεδιάσετε τη γραφική παράσταση της f.
(Mονάδες 8)

40) ΑΣΚΗΣΗ 2-1553
§6.3
Δίνονται οι συναρτήσεις
[image: image1023.wmf](

)

3

fxx

=

 και
[image: image1024.wmf](

)

gxx

=

, x(ΙR.
α)
Να δείξετε ότι οι γραφικές παραστάσεις των συναρτήσεων f, g τέμνονται σε τρία σημεία τα οποία και να βρείτε.
(Μονάδες 13)
β)
Αν Α, Ο, Β είναι τα σημεία τομής των παραπάνω γραφικών παραστάσεων, όπου O(0,0), να αποδείξτε ότι Α, Β είναι συμμετρικά ως προς το Ο.
(Μονάδες 12)

41) ΑΣΚΗΣΗ 2-2212
§6.3
Δίνεται η συνάρτηση f, με
[image: image1025.wmf]2

2x6x

f(x)

2x6

-

=

-

α)
Να προσδιορίσετε το πεδίο ορισμού A της συνάρτησης f.
(Μονάδες 10)

β)
Να αποδείξετε ότι
[image: image1026.wmf]f(x)x

=

, για κάθε x(A.
(Μονάδες 10)

γ)
Να χαράξετε τη γραφική παράσταση της συνάρτησης f για
[image: image1027.wmf]x0

>

.
(Μονάδες 5)

ΘΕΜΑ 4ο
42) ΑΣΚΗΣΗ 4-1880
§6.3
Δίνεται η συνάρτηση f, με
[image: image1028.wmf]2

x2

f(x)

9x

+

=

-

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Mονάδες 10)

β)
Να βρείτε τα σημεία τομής της γραφικής παράστασης της συνάρτησης f με τους άξονες.
(Mονάδες 7)

γ)
Αν Α και Β είναι τα σημεία τομής της γραφικής παράστασης της συνάρτησης f με τους άξονες x΄x και y΄y αντίστοιχα, να βρείτε την εξίσωση της ευθείας που ορίζεται από τα Α και Β.
(Mονάδες 8)

43) ΑΣΚΗΣΗ 4-2046
§6.3
Ένας αθλητής κολυμπάει ύπτιο και καίει 9 θερμίδες το λεπτό, ενώ όταν κολυμπάει πεταλούδα καίει 12 θερμίδες το λεπτό. Ο αθλητής θέλει, κολυμπώντας, να κάψει 360 θερμίδες.

α)
Αν ο αθλητής θέλει να κολυμπήσει ύπτιο 32 λεπτά, πόσα λεπτά πρέπει να κολυμπήσει πεταλούδα για να κάψει συνολικά 360 θερμίδες.
(Μονάδες 5)

β)
Ο αθλητής αποφασίζει πόσο χρόνο θα κολυμπήσει ύπτιο και στη συνέχεια υπολογίζει πόσο χρόνο πρέπει να κολυμπήσει πεταλούδα για να κάψει 360 θερμίδες.

i)
Αν x είναι ο χρόνος (σε λεπτά) που ο αθλητής κολυμπάει ύπτιο, να αποδείξετε ότι ο τύπος της συνάρτησης που εκφράζει το χρόνο που πρέπει να κολυμπήσει πεταλούδα για να κάψει 360 θερμίδες είναι:
[image: image1029.wmf](

)

3

fx30x

4

=-

(Μονάδες 7)

ii)
Να βρείτε το πεδίο ορισμού της συνάρτησης του ερωτήματος β(i), στο πλαίσιο του συγκεκριμένου προβλήματος.
(Μονάδες 4)

γ)
Να χαράξετε τη γραφική παράσταση της συνάρτησης του ερωτήματος (β), να βρείτε τα σημεία τομής της με τους άξονες και να ερμηνεύσετε τη σημασία τους στο πλαίσιο του προβλήματος.
(Μονάδες 9)

44) ΑΣΚΗΣΗ 4-2084
§6.3
Για την κάλυψη, με τετράγωνα πλακάκια, μέρους ενός τοίχου, μπορούμε να χρησιμοποιήσουμε πλακάκια τύπου Α με πλευρά d cm ή πλακάκια τύπου Β με πλευρά
[image: image1030.wmf](d1)

+

 cm.

α)
Να βρείτε, ως συνάρτηση του d, το εμβαδόν που καλύπτει κάθε πλακάκι τύπου Α και κάθε πλακάκι τύπου Β.
(Μονάδες 6)

β)
Αν η επιφάνεια μπορεί να καλυφθεί είτε με 200 πλακάκια τύπου Α είτε με 128 τύπου Β, να βρείτε:

i)
Τη διάσταση που έχει το πλακάκι κάθε τύπου.
(Μονάδες 12)

ii)
Το εμβαδόν της επιφάνειας που καλύπτουν.
(Μονάδες 7)

45) ΑΣΚΗΣΗ 4-2226
§6.3
Για την τύπωση επαγγελματικής κάρτας επιλέγεται τετράγωνο χαρτόνι πλευράς x cm
[image: image1031.wmf](

)

5x10

££

 στο οποίο η περιοχή τύπωσης περιβάλλεται από περιθώρια 2 cm στο πάνω και στο κάτω μέρος της και 1 cm δεξιά και αριστερά (όπως στο σχήμα).

α)
Να δείξετε ότι το εμβαδόν Ε της περιοχής τύπωσης των επαγγελματικών στοιχείων εκφράζεται από τη συνάρτηση:
[image: image1032.wmf](

)

(

)

(

)

Exx2x4

=--

(Μονάδες 8)

β)
Να βρεθεί η τιμή του x ώστε το εμβαδόν της περιοχής τύπωσης των επαγγελματικών στοιχείων να είναι 35
[image: image1033.wmf]2

cm

.
(Μονάδες 7)

γ)
Να βρεθούν οι τιμές που μπορεί να πάρει η πλευρά x του τετραγώνου, αν η περιοχή τύπωσης των επαγγελματικών στοιχείων έχει εμβαδόν τουλάχιστον 24
[image: image1034.wmf]2

cm

.
(Μονάδες 10)

46) ΑΣΚΗΣΗ 4-2229
§6.3
Για την τύπωση επαγγελματικής κάρτας επιλέγεται τετράγωνο χαρτόνι πλευράς x cm
[image: image1035.wmf](

)

5x10

££

, στο οποίο η περιοχή τύπωσης περιβάλλεται από περιθώρια 2 cm στο πάνω και στο κάτω μέρος της και 1 cm δεξιά και αριστερά (όπως στο σχήμα).

α)
Να δείξετε ότι το εμβαδόν Ε της περιοχής τύπωσης των επαγγελματικών στοιχείων εκφράζεται από τη συνάρτηση:
[image: image1036.wmf](

)

2

Exx6x8

=-+

(Μονάδες 8)

β)
Να βρεθεί το η τιμή του x ώστε το εμβαδόν της περιοχής τύπωσης των επαγγελματικών στοιχείων να είναι 24
[image: image1037.wmf]2

cm

.
(Μονάδες 7)

γ)
Αν το εμβαδόν της περιοχής τύπωσης των επαγγελματικών στοιχείων είναι το πολύ 35
[image: image1038.wmf]2

cm

, να βρεθούν οι τιμές που μπορεί να πάρει η πλευρά x του τετραγώνου.
(Μονάδες 10)

47) ΑΣΚΗΣΗ 4-2234
§6.3
Για τη μέτρηση θερμοκρασιών χρησιμοποιούνται οι κλίμακες βαθμών Κελσίου (Celsius), Φαρενάιτ (Fahrenheit) και Κέλβιν (Kelvin). Οι μετατροπές της θερμοκρασίας από Κελσίου σε Φαρενάιτ και από Κελσίου σε Κέλβιν, περιγράφονται από τις προτάσεις Π1 και Π2:

Π1:
Για να μετατρέψουμε τη θερμοκρασία από βαθμούς Κελσίου
[image: image1039.wmf](

)

o

C

 σε βαθμούς Φαρενάιτ
[image: image1040.wmf](

)

o

F

, πολλαπλασιάζουμε τους βαθμούς Κελσίου με 1,8 και προσθέτουμε 32.

Π2:
Για να μετατρέψουμε τη θερμοκρασία από βαθμούς Κελσίου
[image: image1041.wmf](

)

o

C

 σε βαθμούς Κέλβιν
[image: image1042.wmf](

)

o

K

, προσθέτουμε στους βαθμούς Κελσίου
[image: image1043.wmf](

)

o

C

 το 273.

α)
Να εκφράσετε συμβολικά τη σχέση που περιγράφει η κάθε πρόταση.

(Μονάδες 8)

β)
Να δείξετε ότι η εξίσωση που παριστάνει τη σχέση μεταξύ της θερμοκρασίας σε βαθμούς Κέλβιν
[image: image1044.wmf](

)

o

K

 και της θερμοκρασίας σε βαθμούς Φαρενάιτ
[image: image1045.wmf](

)

o

F

 είναι η:
[image: image1046.wmf]F32

K273

1,8

-

=+

(Μονάδες 7)

γ)
Στη διάρκεια μιας νύχτας η θερμοκρασία σε μια πόλη κυμάνθηκε από 278
[image: image1047.wmf]o

K

 μέχρι 283
[image: image1048.wmf]o

K

. Να βρείτε το διάστημα μεταβολής της θερμοκρασίας σε
[image: image1049.wmf]o

F

.

(Μονάδες 10)

48) ΑΣΚΗΣΗ 4-2339
§6.3
Στο παρακάτω σύστημα συντεταγμένων το ευθύγραμμο τμήμα ΑΒ με Α(0,100) και Β(10,50) παριστάνει τη γραφική παράσταση της συνάρτησης δ(x) των ετήσιων δαπανών μιας εταιρείας, σε χιλιάδες ευρώ, στα x χρόνια της λειτουργίας της.

To ευθύγραμμο τμήμα ΓΔ με Γ(0,50) και Δ(10,150) παριστάνει τη γραφική παράσταση της συνάρτησης των ετήσιων εσόδων ε(x) της εταιρείας, σε χιλιάδες ευρώ, στα x χρόνια της λειτουργίας της. Οι γραφικές παραστάσεις αναφέρονται στα δέκα πρώτα χρόνια λειτουργίας της εταιρείας.

[image: image1050.jpg]200

XINIGBEG EUPW
150 A
€(X)
100 A
8(x)
50 B

Xpovia Aeitoupyiag (x)

α)
Με τη βοήθεια των γραφικών παραστάσεων να εκτιμήσετε τα έσοδα και τα έξοδα τον πέμπτο χρόνο λειτουργίας της εταιρείας.
(Μονάδες 4)

β)
i)
Να προσδιορίσετε τους τύπους των συναρτήσεων δ(x), ε(x) και να ελέγξετε αν οι εκτιμήσεις σας στο α) ερώτημα ήταν σωστές.
(Μονάδες 15)

ii)
Να βρείτε τις συντεταγμένες του σημείου τομής των τμημάτων ΑΒ και ΓΔ και να τις ερμηνεύσετε στο πλαίσιο του προβλήματος.
(Μονάδες 6)

49) ΑΣΚΗΣΗ 4-4647
§6.3
Για δεδομένο λ(IR, θεωρούμε τη συνάρτηση f, με
[image: image1051.wmf](

)

(

)

(

)

2

fx

λ1xλ1x2

=+-++

, x(IR.

α)
Να δείξετε ότι, για οποιαδήποτε τιμή του λ, η γραφική παράσταση της συνάρτησης f διέρχεται από το σημείο A(0,2).
(Μονάδες 3)

β)
Για
[image: image1052.wmf]λ1

=-

, να σχεδιάσετε τη γραφική παράσταση της f.
(Μονάδες 4)

γ)
Αν η γραφική παράσταση της f τέμνει τον άξονα x΄x στο σημείο B(2,0), να βρείτε την τιμή του λ και να εξετάσετε αν η γραφική παράσταση τέμνει τον άξονα x΄x και σε άλλο σημείο.
(Μονάδες 8)

δ)
Για
[image: image1053.wmf]λ1

=

, να δείξετε ότι η γραφική παράσταση της f βρίσκεται ολόκληρη πάνω από τον άξονα x΄x.
(Μονάδες 10)

50) ΑΣΚΗΣΗ 4-4656
§6.3
Δίνεται η συνάρτηση
[image: image1054.wmf](

)

2

fxxx1

=++

, x(IR.

α)
Να αποδείξετε ότι η γραφική παράσταση
[image: image1055.wmf]f

C

 της συνάρτησης f δεν τέμνει τον άξονα x΄x.
(Μονάδες 5)

β)
Να βρείτε τις τετμημένες των σημείων της
[image: image1056.wmf]f

C

 που βρίσκονται κάτω από την ευθεία
[image: image1057.wmf]y2x3

=+

.
(Μονάδες 10)

γ)
Έστω M(x,y) σημείο της
[image: image1058.wmf]f

C

. Αν για την τετμημένη x του σημείου Μ ισχύει:
[image: image1059.wmf]2x13

-<

, τότε να δείξετε ότι το σημείο αυτό βρίσκεται κάτω από την ευθεία
[image: image1060.wmf]y2x3

=+

.
(Μονάδες 10)

51) ΑΣΚΗΣΗ 4-4657
§6.3
Δίνεται η συνάρτηση f, με
[image: image1061.wmf](

)

x2,

αν x0

fx

x2,

αν x0

-+<

ì

=

í

+³

î

α)
Να βρείτε το σημείο τομής της γραφικής παράστασης
[image: image1062.wmf]f

C

 της f με τον άξονα y΄y.

(Μονάδες 3)

β)
i)
Να χαράξετε τη
[image: image1063.wmf]f

C

 και την ευθεία
[image: image1064.wmf]y3

=

, και στη συνέχεια να εκτιμήσετε τις συντεταγμένες των σημείων τομής τους.
(Μονάδες 5)

ii)
Nα εξετάσετε αν τα σημεία αυτά είναι συμμετρικά ως προς τον άξονα y΄y. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 4)

γ)
i)
Για ποιες τιμές του πραγματικού αριθμού α , η ευθεία
[image: image1065.wmf]y

α

=

 τέμνει τη
[image: image1066.wmf]f

C

 σε δυο σημεία; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 5)

ii)
Για τις τιμές του α που βρήκατε στο ερώτημα (γi), να προσδιορίσετε αλγεβρικά τα σημεία τομής της
[image: image1067.wmf]f

C

 με την ευθεία
[image: image1068.wmf]y

α

=

 και να εξετάσετε αν ισχύουν τα συμπεράσματα του ερωτήματος (βii), αιτιολογώντας τον ισχυρισμό σας.

(Μονάδες 8)

52) ΑΣΚΗΣΗ 4-4660
§6.3
Δίνονται οι συναρτήσεις f και g, με
[image: image1069.wmf]2

f(x)x2x

=-

 και
[image: image1070.wmf]g(x)3x4

=-

, x(IR.

α)
Να βρείτε τα κοινά σημεία των γραφικών παραστάσεων των συναρτήσεων f και g.
(Μονάδες 5)

β)
Να βρείτε τα διαστήματα στα οποία η γραφική παράσταση της f είναι κάτω από εκείνη της g.
(Μονάδες 10)

γ)
Να αποδείξετε ότι κάθε ευθεία της μορφής
[image: image1071.wmf]y

α

=

,
[image: image1072.wmf]α1

<-

, βρίσκεται κάτω από τη γραφική παράσταση της f.
(Μονάδες 10)

53) ΑΣΚΗΣΗ 4-4861 & 4-2220
§6.3
Μία μπάλα που εκτοξεύεται κατακόρυφα προς τα πάνω, αφού διαγράψει μια τροχιά, μετά από κάποιο χρόνο θα πέσει στο έδαφος. Το ύψος h (σε m) από το έδαφος, στο οποίο βρίσκεται η μπάλα κάθε χρονική στιγμή t (σε sec) κατά την κίνησή της προσδιορίζεται από τη συνάρτηση
[image: image1073.wmf]2

h(t)5t10t1,05

=-++

.

α)
Να βρείτε τις τιμές h(0), h(1) και h(2) και να εξηγήσετε τι παριστάνουν στο πλαίσιο του προβλήματος.
(Μονάδες 6)

β)
Να βρείτε μετά από πόσο χρόνο η μπάλα θα πέσει στο έδαφος.
(Μονάδες 8)

γ)
Να αποδείξετε ότι το ύψος στο οποίο βρίσκεται η μπάλα κάθε χρονική στιγμή t μπορεί να προσδιοριστεί και από τον τύπο:
[image: image1074.wmf]2

h(t)51,21(t1)

éù

=--

ëû

.
(Μονάδες 5)

δ)
Να εξετάσετε αν υπάρχει χρονική στιγμή
[image: image1075.wmf]1

t

 (σε sec) που το ύψος h της μπάλας από το έδαφος θα είναι πάνω από 6,05 m.
(Μονάδες 6)

54) ΑΣΚΗΣΗ 4-4862
§6.3
Αν ένας κάτοικος μιας πόλης A καταναλώσει x κυβικά νερού σε ένα χρόνο, το ποσό που θα πρέπει να πληρώσει δίνεται (σε ευρώ) από τη συνάρτηση:

[image: image1076.wmf]120,5x

αν0x30

f(x)

0,7x6

ανx30

+££

ì

=

í

+>

î

.

α)
Να βρείτε πόσα ευρώ θα πληρώσει όποιος:

i)
έλειπε από το σπίτι του και δεν είχε καταναλώσει νερό.
(Μονάδες 2)

ii)
έχει καταναλώσει 10 κυβικά μέτρα νερού.
(Μονάδες 3)

iii)
έχει καταναλώσει 50 κυβικά μέτρα νερού.
(Μονάδες 5)

β)
Σε μια άλλη πόλη Β το ποσό (σε ευρώ) που αντιστοιχεί σε κατανάλωση x κυβικών μέτρων δίνεται από τον τύπο
[image: image1077.wmf]g(x)120,6x

=+

, για
[image: image1078.wmf]x0

³

.

Ένας κάτοικος της πόλης A και ένας κάτοικος της πόλης B κατανάλωσαν τα ίδια κυβικά νερού για το 2013. Αν ο κάτοικος της πόλης A πλήρωσε μεγαλύτερο λογαριασμό από τον κάτοικο της πόλης B, να αποδείξετε ότι ο κάθε ένας από τους δυο κατανάλωσε περισσότερα από 60 κυβικά μέτρα νερού.
(Μονάδες 15)

55) ΑΣΚΗΣΗ 4-4886
§6.3
Στο παρακάτω σχήμα, δίνονται οι γραφικές παραστάσεις
[image: image1079.wmf]f

C

 και
[image: image1080.wmf]g

C

 των συναρτήσεων f και g αντίστοιχα, με
[image: image1081.wmf]f(x)x2

=-

 και
[image: image1082.wmf]12

g(x)x

33

=+

, x(IR.

[image: image1083.png]

α)
Να εκτιμήσετε τις συντεταγμένες των σημείων τομής των
[image: image1084.wmf]f

C

 και
[image: image1085.wmf]g

C

.
(Μονάδες 6)

β)
Να επιβεβαιώσετε αλγεβρικά την απάντησή σας στο ερώτημα α).
(Μονάδες 8)

γ)
Με την βοήθεια των γραφικών παραστάσεων, να βρείτε για ποιες τιμές του x η
[image: image1086.wmf]f

C

 βρίσκεται πάνω από την
[image: image1087.wmf]g

C

.
(Μονάδες 6)

δ)
Με την βοήθεια του ερωτήματος γ), να βρείτε για ποιες τιμές του x έχει νόημα πραγματικού αριθμού η παράσταση
[image: image1088.wmf](

)

K32xx2

=--+

.
(Μονάδες 5)

56) ΑΣΚΗΣΗ 4-5275
§6.3
Για την ενοικίαση ενός συγκεκριμένου τύπου αυτοκινήτου για μία ημέρα, η εταιρεία Α χρεώνει τους πελάτες της σύμφωνα με τον τύπο:
[image: image1089.wmf]y600,20x

=+

 όπου x είναι η απόσταση που διανύθηκε σε Km και y είναι το ποσό της χρέωσης σε ευρώ.

α)
Τι ποσό θα πληρώσει ένας πελάτης της εταιρείας A, ο οποίος σε μία ημέρα ταξίδεψε 400 Km;
(Μονάδες 5)

β)
Πόσα χιλιόμετρα οδήγησε ένας πελάτης ο οποίος, για μία ημέρα, πλήρωσε 150 ευρώ;
(Μονάδες 5)

γ)
Μία άλλη εταιρεία, η B, χρεώνει τους πελάτες της ανά ημέρα σύμφωνα με τον τύπο
[image: image1090.wmf]y800,10x

=+

 όπου, όπως προηγουμένως, x είναι η απόσταση που διανύθηκε σε Km και y είναι το ποσό της χρέωσης σε ευρώ. Να εξετάσετε ποια από τις δύο εταιρείες μας συμφέρει να επιλέξουμε, ανάλογα με την απόσταση που σκοπεύουμε να διανύσουμε.
(Μονάδες 10)

δ)
Αν
[image: image1091.wmf](

)

fx600,20x

=+

 και
[image: image1092.wmf](

)

gx800,10x

=+

 είναι οι συναρτήσεις που εκφράζουν τον τρόπο χρέωσης των εταιρειών A και B αντίστοιχα, να βρείτε τις συντεταγμένες του σημείου τομής των γραφικών παραστάσεων των συναρτήσεων f και g και να εξηγήσετε τι εκφράζει η τιμή καθεμιάς από αυτές τις συντεταγμένες σε σχέση με το πρόβλημα του ερωτήματος (γ).
(Μονάδες 5)

57) ΑΣΚΗΣΗ 4-5879
§6.3
Ο αγώνας δρόμου ανάμεσα στη χελώνα και το λαγό γίνεται σύμφωνα μα τους ακόλουθους κανόνες:

· Η διαδρομή είναι τμήμα ενός ευθυγράμμου τμήματος.

· Ο λαγός ξεκινάει τη χρονική στιγμή
[image: image1093.wmf]t0

=

 από ένα σημείο Ο.

· Το τέρμα βρίσκεται σε σημείο Μ με
[image: image1094.wmf]OM600

>

 μέτρα.

· Η χελώνα ξεκινάει τη στιγμή
[image: image1095.wmf]t0

=

 με προβάδισμα, δηλαδή από ένα σημείο Α που βρίσκεται μεταξύ του Ο και του Μ με
[image: image1096.wmf]OA600

=

 μέτρα.

Υποθέτουμε ότι, για
[image: image1097.wmf]t0

³

,η απόσταση του λαγού από το Ο τη χρονική στιγμή t min δίνεται από τον τύπο
[image: image1098.wmf]2

Λ

S(t)10t

=

 μέτρα, ενώ η απόσταση χελώνας από το O τη χρονική στιγμή t min δίνεται από τον τύπο
[image: image1099.wmf]X

S(t)60040t

=+

 μέτρα.

α)
Να βρείτε σε πόση απόσταση από το O θα πρέπει να βρίσκεται το σημείο M, ώστε η χελώνα να κερδίσει τον αγώνα.
(Μονάδες 10)

β)
Υποθέτουμε τώρα ότι η απόσταση του τέρματος M από το O είναι
[image: image1100.wmf]OM2250

=

 μέτρα. Να βρείτε:

i)
Ποια χρονική στιγμή ο λαγός φτάνει τη χελώνα;
(Μονάδες 5)

ii)
Ποιος τους δύο δρομείς προηγείται τη χρονική στιγμή
[image: image1101.wmf]t12

=

 min και ποια είναι τότε η μεταξύ τους απόσταση;
(Μονάδες 5)

iii)
Ποια χρονική στιγμή τερματίζει ο νικητής τον αγώνα;
(Μονάδες 5)

[image: image1102.emf]
58) ΑΣΚΗΣΗ 4-6229
§6.3
Σε μια πόλη της Ευρώπης μια εταιρεία ΤΑΧΙ με το όνομα 'RED' χρεώνει 1 ευρώ με την είσοδο στο ΤΑΧΙ και 0,6 ευρώ για κάθε χιλιόμετρο που διανύει ο πελάτης. Μια άλλη εταιρεία ΤΑΧΙ με το όνομα 'YELLOW' χρεώνει 2 ευρώ με την είσοδο στο ΤΑΧΙ και 0,4 ευρώ για κάθε χιλιόμετρο που διανύει ο πελάτης. Οι παραπάνω τιμές ισχύουν για αποστάσεις μικρότερες από 15 χιλιόμετρα.

α)
i)
Αν f(x) είναι το ποσό που χρεώνει η εταιρεία 'RED' για μια διαδρομή x χιλιομέτρων, να συμπληρώσετε τον παρακάτω πίνακα.

	x (km)
	0
	2
	8

	f(x) (ευρώ)
	
	
	

(Μονάδες 3)

ii)
Αν g(x) είναι το ποσό που χρεώνει η εταιρεία 'YELLOW' για μια διαδρομή x χιλιομέτρων να συμπληρώσετε τον παρακάτω πίνακα.

	x (km)
	
	
	

	g(x) (ευρώ)
	2
	3,2
	4,8

(Μονάδες 3)

β)
Να βρείτε τα πεδία ορισμού των συναρτήσεων f,g και τους τύπους τους f(x), g(x).
(Μονάδες 8)

γ)
Να σχεδιάσετε τις γραφικές παραστάσεις των συναρτήσεων f,g και να βρείτε για ποιες αποστάσεις η επιλογή της εταιρείας 'RED' είναι πιο οικονομική, αιτιολογώντας την απάντησή σας.
(Μονάδες 8)

δ)
Αν δυο πελάτες A και B μετακινηθούν με την εταιρεία 'RED' και ο πελάτης A διανύσει 3 χιλιόμετρα παραπάνω από τον B, να βρείτε πόσο παραπάνω θα πληρώσει ο A σε σχέση με τον B.
(Μονάδες 3)

59) ΑΣΚΗΣΗ 4-6231
§6.3
Στο διπλανό σχήμα το ABΓΔ είναι τετράγωνο πλευράς
[image: image1103.wmf]ΑΒ3

=

 και το Μ είναι ένα τυχαίο εσωτερικό σημείο της διαγωνίου ΑΓ. Έστω Ε το συνολικό εμβαδόν των σκιασμένων τετραγώνων του σχήματος.
α)
Να αποδείξετε ότι
[image: image1104.wmf]2

Ε2x6x9

=-+

 με x((0,3).
(Μονάδες 9)

β)
Να αποδείξετε ότι
[image: image1105.wmf]9

E

2

³

 για κάθε x((0,3).
(Μονάδες 8)

γ)
Για ποια θέση του Μ πάνω στην ΑΓ το συνολικό εμβαδόν των σκιασμένων τετραγώνων του σχήματος γίνεται ελάχιστο, δηλαδή ίσο με
[image: image1106.wmf]9

2

; Να αιτιολογήσετε την απάντησή σας.
(Mονάδες 8)

60) ΑΣΚΗΣΗ 4-7511
§6.3
Ένα δημοτικό κολυμβητήριο έχει σχήμα ορθογώνιο παραλληλόγραμμο ΑΒΓΔ, με διαστάσεις 15 m και 25 m. Ο δήμος, για λόγους ασφαλείας, θέλει να κατασκευάσει γύρω από το κολυμβητήριο μια πλακοστρωμένη ζώνη με σταθερό πλάτος x m (
[image: image1107.wmf]x0

>

), όπως φαίνεται στο παρακάτω σχήμα.

[image: image1108.png]

α)
Να αποδείξετε ότι το εμβαδόν της ζώνης δίνεται από τη σχέση:
[image: image1109.wmf](

)

2

Ex4x80x

=+

,
[image: image1110.wmf]x0

>

(Μονάδες 9)

β)
Να βρεθεί το πλάτος x της ζώνης, αν αυτή έχει εμβαδό
[image: image1111.wmf]2

E500m

=

.
(Μονάδες 7)

γ)
Ποιο μπορεί να είναι το πλάτος της ζώνης, αν αυτή έχει εμβαδόν μικρότερο από 500
[image: image1112.wmf]2

m

; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 9)

61) ΑΣΚΗΣΗ 4-7512
§6.3
Ένα ορθογώνιο παραλληλόγραμμο έχει περίμετρο
[image: image1113.wmf]Π40

=

 cm. Αν x cm είναι το μήκος του παραλληλογράμμου, τότε:

α)
Nα αποδείξετε ότι
[image: image1114.wmf]0x20

<<

.
(Μονάδες 4)

β)
Nα αποδείξετε ότι το εμβαδόν E(x) του ορθογωνίου δίνεται από τη σχέση:
[image: image1115.wmf](

)

2

Ex20xx

=-

.
(Μονάδες 8)

γ)
Nα αποδείξετε ότι ισχύει
[image: image1116.wmf](

)

Ex100

£

, για κάθε x((0,20).
(Μονάδες 6)

δ)
Nα αποδείξετε ότι από όλα τα ορθογώνια με σταθερή περίμετρο 40 cm, εκείνο που έχει το μεγαλύτερο εμβαδόν είναι το τετράγωνο πλευράς 10 cm.
(Μονάδες 7)

62) ΑΣΚΗΣΗ 4-10774
§6.3
[image: image1117.png]upid

1000

800

600

400

200

‘Ecoda: E(x)

"Egoda: K(x)

25

50

75

100 125
Aitpa eAai6Aado (X)

150

175

200

Μια μικρή εταιρεία πουλάει βιολογικό ελαιόλαδο στο διαδίκτυο. Στο παραπάνω σχήμα, παρουσιάζεται η γραφική παράσταση της συνάρτησης που περιγράφει τα έξοδα Κ(x) και τα έσοδα E(x) από την πώληση x λίτρων λαδιού σε ένα μήνα.

α)
Να εκτιμήσετε τις συντεταγμένες του σημείου τομής των δύο ευθειών και να ερμηνεύσετε τη σημασία του.
(Μονάδες 6)

β)
Ποια είναι τα αρχικά (πάγια) έξοδα της εταιρείας;
(Μονάδες 5)

γ)
Πόσα λίτρα ελαιόλαδο πρέπει να πουλήσει η εταιρεία για να μην έχει ζημιά

(Μονάδες 6)

δ)
Να βρείτε τον τύπο των συναρτήσεων K(x) και E(x) και να επαληθεύσετε αλγεβρικά την απάντηση του ερωτήματος (γ).
(Μονάδες 8)

63) ΑΣΚΗΣΗ 4-13155
§6.3
Δίνονται οι συναρτήσεις
[image: image1118.wmf]f(x)4x2

=+

 και
[image: image1119.wmf]2

g(x)x9

=-

 με πεδίο ορισμού το ΙR.

α)
Να βρείτε τα σημεία τομής της γραφικής παράστασης της συνάρτησης g με τον άξονα x΄x.
(Μονάδες 6)

β)
Να εξετάσετε αν η γραφική παράσταση της f τέμνει τους άξονες σε κάποιο από τα σημεία (3,0) και ((3,0) .
(Μονάδες 4)

γ)
Να αποδείξετε ότι οι γραφικές παραστάσεις των συναρτήσεων f, g δεν έχουν κοινό σημείο πάνω σε κάποιον από τους άξονες.
(Μονάδες 8)

δ)
Να βρείτε συνάρτηση h της οποίας η γραφική παράσταση είναι ευθεία, διέρχεται από το Α(0,3) και τέμνει τη γραφική παράσταση της g σε σημείο του ημιάξονα Οx.
(Μονάδες 7)

64) ΑΣΚΗΣΗ 4-13158
§6.3
Δυο φίλοι αποφάσισαν να κάνουν το χόμπι τους δουλειά. Τους άρεσε να ζωγραφίζουν μπλουζάκια και έστησαν μια μικρή επιχείρηση για να τα πουλήσουν μέσω διαδικτύου. Σε διάστημα ενός μηνός τα έξοδα κατασκευής (σε ευρώ) για x μπλουζάκια δίνονται από τη συνάρτηση
[image: image1120.wmf]Κ(x)12,5x120

=+

 και τα έσοδα από την πώλησή τους (σε ευρώ), από τη συνάρτηση
[image: image1121.wmf]E(x)15,5x

=

.

α)
Αν η επιχείρηση κάποιο μήνα δεν κατασκευάσει μπλουζάκια, έχει έξοδα; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 6)

β)
Τι εκφράζει ο αριθμός 12,5 και τι ο αριθμός 15,5 στο πλαίσιο του προβλήματος;

(Μονάδες 4)

γ)
Να βρείτε πόσα μπλουζάκια πρέπει να πουλήσουν ώστε να έχουν έσοδα όσα και έξοδα (δηλαδή να μην «μπαίνει μέσα» η επιχείρηση)
(Μονάδες 6)

δ)
Αν πουλήσουν 60 μπλουζάκια θα έχουν κέρδος; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 9)

ΤΜΗΜΑ ΕΚΔΟΣΕΩΝ ΦΡΟΝΤΙΣΤΗΡΙΩΝ "ΑΝΟΔΟΣ"
ΤΜΗΜΑ ΕΚΔΟΣΕΩΝ ΦΡΟΝΤΙΣΤΗΡΙΩΝ "ΑΝΟΔΟΣ"

_1483968051.unknown

_1484040617.unknown

_1484041337.unknown

_1484041787.unknown

_1485327579.unknown

_1485331757.unknown

_1485334214.unknown

_1485334687.unknown

_1485337388.unknown

_1485337436.unknown

_1485334846.unknown

_1485334336.unknown

_1485334393.unknown

_1485334546.unknown

_1485334581.unknown

_1485334442.unknown

_1485334374.unknown

_1485334268.unknown

_1485334314.unknown

_1485334237.unknown

_1485331961.unknown

_1485332007.unknown

_1485334073.unknown

_1485334097.unknown

_1485332098.unknown

_1485331979.unknown

_1485331919.unknown

_1485331940.unknown

_1485331891.unknown

_1485330845.unknown

_1485331453.unknown

_1485331624.unknown

_1485331648.unknown

_1485331571.unknown

_1485331509.unknown

_1485331296.unknown

_1485331428.unknown

_1485331438.unknown

_1485331344.unknown

_1485331404.unknown

_1485331323.unknown

_1485331039.unknown

_1485331150.unknown

_1485331278.unknown

_1485331125.unknown

_1485331006.unknown

_1485329764.unknown

_1485329905.unknown

_1485329933.unknown

_1485330719.unknown

_1485330050.unknown

_1485329919.unknown

_1485329810.unknown

_1485327691.unknown

_1485329627.unknown

_1485328157.unknown

_1485327676.unknown

_1484236498.unknown

_1485279681.unknown

_1485326809.unknown

_1485327113.unknown

_1485280189.unknown

_1485280557.unknown

_1485280242.unknown

_1485279697.unknown

_1484573211.unknown

_1485177319.unknown

_1485279586.unknown

_1485279604.unknown

_1485177348.unknown

_1485177405.unknown

_1484573236.unknown

_1485177302.unknown

_1484573226.unknown

_1484240097.unknown

_1484571482.unknown

_1484571532.unknown

_1484571222.unknown

_1484237167.unknown

_1484238389.unknown

_1484237102.unknown

_1484044234.unknown

_1484049081.unknown

_1484235482.unknown

_1484234264.unknown

_1484048887.unknown

_1484049014.unknown

_1484048875.unknown

_1484043593.unknown

_1484043975.unknown

_1484043999.unknown

_1484044193.unknown

_1484043989.unknown

_1484043880.unknown

_1484042936.unknown

_1484042959.unknown

_1484043586.unknown

_1484042948.unknown

_1484041797.unknown

_1484041809.unknown

_1484041791.unknown

_1484041553.unknown

_1484041609.unknown

_1484041666.unknown

_1484041716.unknown

_1484041778.unknown

_1484041781.unknown

_1484041734.unknown

_1484041775.unknown

_1484041744.unknown

_1484041731.unknown

_1484041703.unknown

_1484041706.unknown

_1484041700.unknown

_1484041628.unknown

_1484041647.unknown

_1484041659.unknown

_1484041662.unknown

_1484041653.unknown

_1484041631.unknown

_1484041634.unknown

_1484041619.unknown

_1484041622.unknown

_1484041615.unknown

_1484041587.unknown

_1484041597.unknown

_1484041606.unknown

_1484041594.unknown

_1484041575.unknown

_1484041581.unknown

_1484041565.unknown

_1484041437.unknown

_1484041497.unknown

_1484041525.unknown

_1484041544.unknown

_1484041547.unknown

_1484041541.unknown

_1484041506.unknown

_1484041519.unknown

_1484041500.unknown

_1484041459.unknown

_1484041484.unknown

_1484041494.unknown

_1484041465.unknown

_1484041469.unknown

_1484041475.unknown

_1484041462.unknown

_1484041450.unknown

_1484041453.unknown

_1484041440.unknown

_1484041396.unknown

_1484041418.unknown

_1484041431.unknown

_1484041434.unknown

_1484041428.unknown

_1484041409.unknown

_1484041415.unknown

_1484041400.unknown

_1484041350.unknown

_1484041381.unknown

_1484041390.unknown

_1484041353.unknown

_1484041343.unknown

_1484041347.unknown

_1484041340.unknown

_1484041187.unknown

_1484041221.unknown

_1484041315.unknown

_1484041328.unknown

_1484041331.unknown

_1484041321.unknown

_1484041290.unknown

_1484041306.unknown

_1484041312.unknown

_1484041309.unknown

_1484041293.unknown

_1484041253.unknown

_1484041271.unknown

_1484041287.unknown

_1484041275.unknown

_1484041265.unknown

_1484041228.unknown

_1484041243.unknown

_1484041224.unknown

_1484041209.unknown

_1484041215.unknown

_1484041218.unknown

_1484041212.unknown

_1484041199.unknown

_1484041206.unknown

_1484041196.unknown

_1484041112.unknown

_1484041162.unknown

_1484041174.unknown

_1484041181.unknown

_1484041184.unknown

_1484041177.unknown

_1484041168.unknown

_1484041171.unknown

_1484041165.unknown

_1484041127.unknown

_1484041152.unknown

_1484041156.unknown

_1484041134.unknown

_1484041137.unknown

_1484041130.unknown

_1484041121.unknown

_1484041124.unknown

_1484041118.unknown

_1484040758.unknown

_1484041005.unknown

_1484041049.unknown

_1484041065.unknown

_1484041084.unknown

_1484041109.unknown

_1484041081.unknown

_1484041055.unknown

_1484041024.unknown

_1484041037.unknown

_1484041018.unknown

_1484041021.unknown

_1484041012.unknown

_1484040965.unknown

_1484040993.unknown

_1484040999.unknown

_1484040987.unknown

_1484040805.unknown

_1484040949.unknown

_1484040952.unknown

_1484040918.unknown

_1484040924.unknown

_1484040937.unknown

_1484040905.unknown

_1484040780.unknown

_1484040793.unknown

_1484040768.unknown

_1484040686.unknown

_1484040727.unknown

_1484040743.unknown

_1484040708.unknown

_1484040680.unknown

_1484040683.unknown

_1484040636.unknown

_1484040642.unknown

_1484040661.unknown

_1484040620.unknown

_1484039708.unknown

_1484040177.unknown

_1484040264.unknown

_1484040420.unknown

_1484040539.unknown

_1484040561.unknown

_1484040567.unknown

_1484040583.unknown

_1484040586.unknown

_1484040589.unknown

_1484040577.unknown

_1484040564.unknown

_1484040552.unknown

_1484040555.unknown

_1484040545.unknown

_1484040439.unknown

_1484040467.unknown

_1484040502.unknown

_1484040530.unknown

_1484040492.unknown

_1484040499.unknown

_1484040495.unknown

_1484040476.unknown

_1484040455.unknown

_1484040458.unknown

_1484040442.unknown

_1484040427.unknown

_1484040430.unknown

_1484040423.unknown

_1484040361.unknown

_1484040395.unknown

_1484040411.unknown

_1484040417.unknown

_1484040408.unknown

_1484040383.unknown

_1484040392.unknown

_1484040373.unknown

_1484040280.unknown

_1484040286.unknown

_1484040323.unknown

_1484040339.unknown

_1484040355.unknown

_1484040336.unknown

_1484040298.unknown

_1484040283.unknown

_1484040273.unknown

_1484040277.unknown

_1484040267.unknown

_1484040220.unknown

_1484040252.unknown

_1484040258.unknown

_1484040261.unknown

_1484040255.unknown

_1484040227.unknown

_1484040198.unknown

_1484040208.unknown

_1484040214.unknown

_1484040217.unknown

_1484040211.unknown

_1484040202.unknown

_1484040192.unknown

_1484040195.unknown

_1484040180.unknown

_1484040061.unknown

_1484040148.unknown

_1484040164.unknown

_1484040170.unknown

_1484040173.unknown

_1484040167.unknown

_1484040155.unknown

_1484040158.unknown

_1484040151.unknown

_1484040089.unknown

_1484040114.unknown

_1484040127.unknown

_1484040136.unknown

_1484040133.unknown

_1484040120.unknown

_1484040102.unknown

_1484040105.unknown

_1484040095.unknown

_1484040073.unknown

_1484040086.unknown

_1484040080.unknown

_1484040067.unknown

_1484039820.unknown

_1484039926.unknown

_1484039995.unknown

_1484040020.unknown

_1484040048.unknown

_1484040058.unknown

_1484040030.unknown

_1484040017.unknown

_1484039964.unknown

_1484039974.unknown

_1484039983.unknown

_1484039986.unknown

_1484039992.unknown

_1484039977.unknown

_1484039967.unknown

_1484039951.unknown

_1484039954.unknown

_1484039930.unknown

_1484039864.unknown

_1484039892.unknown

_1484039911.unknown

_1484039880.unknown

_1484039845.unknown

_1484039861.unknown

_1484039823.unknown

_1484039751.unknown

_1484039764.unknown

_1484039786.unknown

_1484039795.unknown

_1484039798.unknown

_1484039792.unknown

_1484039783.unknown

_1484039754.unknown

_1484039717.unknown

_1484039729.unknown

_1484039714.unknown

_1483968251.unknown

_1484037371.unknown

_1484039498.unknown

_1484039539.unknown

_1484039595.unknown

_1484039657.unknown

_1484039701.unknown

_1484039661.unknown

_1484039629.unknown

_1484039651.unknown

_1484039611.unknown

_1484039545.unknown

_1484039542.unknown

_1484039520.unknown

_1484039536.unknown

_1484039501.unknown

_1484037854.unknown

_1484039495.unknown

_1484037384.unknown

_1484037663.unknown

_1484037678.unknown

_1484037689.unknown

_1484037653.unknown

_1484037421.unknown

_1484037380.unknown

_1484031691.unknown

_1484035510.unknown

_1484037331.unknown

_1484037337.unknown

_1484037343.unknown

_1484037334.unknown

_1484037306.unknown

_1484037316.unknown

_1484037309.unknown

_1484037288.unknown

_1484031714.unknown

_1484031772.unknown

_1484033238.unknown

_1484035401.unknown

_1484032661.unknown

_1484031763.unknown

_1484031704.unknown

_1484029737.unknown

_1484031493.unknown

_1484031679.unknown

_1484029762.unknown

_1483968257.unknown

_1483968264.unknown

_1484029374.unknown

_1483968261.unknown

_1483968254.unknown

_1483968112.unknown

_1483968188.unknown

_1483968210.unknown

_1483968223.unknown

_1483968232.unknown

_1483968242.unknown

_1483968245.unknown

_1483968248.unknown

_1483968238.unknown

_1483968229.unknown

_1483968216.unknown

_1483968219.unknown

_1483968213.unknown

_1483968200.unknown

_1483968204.unknown

_1483968194.unknown

_1483968172.unknown

_1483968182.unknown

_1483968185.unknown

_1483968178.unknown

_1483968128.unknown

_1483968147.unknown

_1483968163.unknown

_1483968169.unknown

_1483968153.unknown

_1483968140.unknown

_1483968115.unknown

_1483968077.unknown

_1483968089.unknown

_1483968099.unknown

_1483968105.unknown

_1483968109.unknown

_1483968102.unknown

_1483968096.unknown

_1483968083.unknown

_1483968086.unknown

_1483968080.unknown

_1483968064.unknown

_1483968070.unknown

_1483968073.unknown

_1483968067.unknown

_1483968057.unknown

_1483968061.unknown

_1483968054.unknown

_1483869836.unknown

_1483963193.unknown

_1483967731.unknown

_1483967859.unknown

_1483967913.unknown

_1483967993.unknown

_1483968032.unknown

_1483968045.unknown

_1483968048.unknown

_1483968041.unknown

_1483968000.unknown

_1483968019.unknown

_1483968028.unknown

_1483968009.unknown

_1483968016.unknown

_1483968003.unknown

_1483967996.unknown

_1483967926.unknown

_1483967935.unknown

_1483967977.unknown

_1483967987.unknown

_1483967990.unknown

_1483967984.unknown

_1483967945.unknown

_1483967971.unknown

_1483967942.unknown

_1483967932.unknown

_1483967920.unknown

_1483967923.unknown

_1483967916.unknown

_1483967872.unknown

_1483967907.unknown

_1483967910.unknown

_1483967897.unknown

_1483967866.unknown

_1483967869.unknown

_1483967862.unknown

_1483967812.unknown

_1483967843.unknown

_1483967853.unknown

_1483967856.unknown

_1483967850.unknown

_1483967824.unknown

_1483967834.unknown

_1483967840.unknown

_1483967837.unknown

_1483967831.unknown

_1483967818.unknown

_1483967821.unknown

_1483967815.unknown

_1483967757.unknown

_1483967796.unknown

_1483967802.unknown

_1483967805.unknown

_1483967799.unknown

_1483967786.unknown

_1483967792.unknown

_1483967763.unknown

_1483967770.unknown

_1483967767.unknown

_1483967760.unknown

_1483967744.unknown

_1483967751.unknown

_1483967754.unknown

_1483967747.unknown

_1483967738.unknown

_1483967741.unknown

_1483967735.unknown

_1483967629.unknown

_1483967699.unknown

_1483967718.unknown

_1483967725.unknown

_1483967728.unknown

_1483967721.unknown

_1483967712.unknown

_1483967715.unknown

_1483967709.unknown

_1483967686.unknown

_1483967693.unknown

_1483967696.unknown

_1483967689.unknown

_1483967645.unknown

_1483967674.unknown

_1483967680.unknown

_1483967654.unknown

_1483967664.unknown

_1483967651.unknown

_1483967635.unknown

_1483967642.unknown

_1483967632.unknown

_1483967603.unknown

_1483967616.unknown

_1483967622.unknown

_1483967626.unknown

_1483967619.unknown

_1483967609.unknown

_1483967613.unknown

_1483967606.unknown

_1483963345.unknown

_1483967577.unknown

_1483967596.unknown

_1483967599.unknown

_1483967584.unknown

_1483967587.unknown

_1483967593.unknown

_1483967580.unknown

_1483967571.unknown

_1483967574.unknown

_1483967555.unknown

_1483967561.unknown

_1483967565.unknown

_1483967568.unknown

_1483967558.unknown

_1483967536.unknown

_1483967549.unknown

_1483967552.unknown

_1483967542.unknown

_1483963375.unknown

_1483963235.unknown

_1483963322.unknown

_1483963213.unknown

_1483958161.unknown

_1483960693.unknown

_1483961066.unknown

_1483961322.unknown

_1483961473.unknown

_1483961562.unknown

_1483961584.unknown

_1483961619.unknown

_1483961505.unknown

_1483961344.unknown

_1483961359.unknown

_1483961332.unknown

_1483961121.unknown

_1483961172.unknown

_1483961247.unknown

_1483961270.unknown

_1483961237.unknown

_1483961136.unknown

_1483961089.unknown

_1483961116.unknown

_1483961081.unknown

_1483960931.unknown

_1483961030.unknown

_1483961045.unknown

_1483961025.unknown

_1483960995.unknown

_1483960853.unknown

_1483960912.unknown

_1483960921.unknown

_1483960918.unknown

_1483960868.unknown

_1483960757.unknown

_1483960782.unknown

_1483960796.unknown

_1483960811.unknown

_1483960770.unknown

_1483960735.unknown

_1483958861.unknown

_1483960535.unknown

_1483960590.unknown

_1483960607.unknown

_1483960623.unknown

_1483960569.unknown

_1483958995.unknown

_1483959011.unknown

_1483959092.unknown

_1483960509.unknown

_1483959105.unknown

_1483959035.unknown

_1483958966.unknown

_1483958952.unknown

_1483958420.unknown

_1483958559.unknown

_1483958785.unknown

_1483958795.unknown

_1483958827.unknown

_1483958687.unknown

_1483958587.unknown

_1483958462.unknown

_1483958533.unknown

_1483958546.unknown

_1483958446.unknown

_1483958274.unknown

_1483958331.unknown

_1483958242.unknown

_1483954686.unknown

_1483957492.unknown

_1483958014.unknown

_1483958074.unknown

_1483958141.unknown

_1483958104.unknown

_1483958027.unknown

_1483957798.unknown

_1483957951.unknown

_1483957993.unknown

_1483957852.unknown

_1483957883.unknown

_1483957835.unknown

_1483957587.unknown

_1483957617.unknown

_1483957738.unknown

_1483957761.unknown

_1483957677.unknown

_1483957602.unknown

_1483957512.unknown

_1483956769.unknown

_1483957332.unknown

_1483957404.unknown

_1483957415.unknown

_1483957350.unknown

_1483956804.unknown

_1483957280.unknown

_1483957304.unknown

_1483956858.unknown

_1483956784.unknown

_1483956373.unknown

_1483956406.unknown

_1483956643.unknown

_1483956716.unknown

_1483956673.unknown

_1483956544.unknown

_1483956396.unknown

_1483955480.unknown

_1483956364.unknown

_1483955547.unknown

_1483954688.unknown

_1483955032.unknown

_1483873209.unknown

_1483952960.unknown

_1483954502.unknown

_1483954515.unknown

_1483953271.unknown

_1483954055.unknown

_1483954471.unknown

_1483954486.unknown

_1483954102.unknown

_1483954032.unknown

_1483952975.unknown

_1483952984.unknown

_1483873472.unknown

_1483952673.unknown

_1483952677.unknown

_1483952880.unknown

_1483948720.unknown

_1483873621.unknown

_1483873357.unknown

_1483873461.unknown

_1483873257.unknown

_1483869882.unknown

_1483871356.unknown

_1483871755.unknown

_1483872913.unknown

_1483873177.unknown

_1483872386.unknown

_1483871598.unknown

_1483869900.unknown

_1483871002.unknown

_1483869907.unknown

_1483870990.unknown

_1483870552.unknown

_1483869903.unknown

_1483869894.unknown

_1483869897.unknown

_1483869888.unknown

_1483869891.unknown

_1483869885.unknown

_1483869848.unknown

_1483869863.unknown

_1483869876.unknown

_1483869879.unknown

_1483869870.unknown

_1483869873.unknown

_1483869867.unknown

_1483869857.unknown

_1483869860.unknown

_1483869851.unknown

_1483869842.unknown

_1483869845.unknown

_1483869839.unknown

_1483867590.unknown

_1483869594.unknown

_1483869686.unknown

_1483869720.unknown

_1483869799.unknown

_1483869808.unknown

_1483869824.unknown

_1483869827.unknown

_1483869814.unknown

_1483869817.unknown

_1483869811.unknown

_1483869805.unknown

_1483869802.unknown

_1483869753.unknown

_1483869765.unknown

_1483869790.unknown

_1483869793.unknown

_1483869780.unknown

_1483869787.unknown

_1483869774.unknown

_1483869759.unknown

_1483869762.unknown

_1483869756.unknown

_1483869726.unknown

_1483869735.unknown

_1483869748.unknown

_1483869729.unknown

_1483869723.unknown

_1483869704.unknown

_1483869714.unknown

_1483869717.unknown

_1483869711.unknown

_1483869698.unknown

_1483869701.unknown

_1483869692.unknown

_1483869695.unknown

_1483869689.unknown

_1483869649.unknown

_1483869661.unknown

_1483869680.unknown

_1483869683.unknown

_1483869668.unknown

_1483869677.unknown

_1483869664.unknown

_1483869655.unknown

_1483869658.unknown

_1483869652.unknown

_1483869609.unknown

_1483869621.unknown

_1483869643.unknown

_1483869646.unknown

_1483869628.unknown

_1483869634.unknown

_1483869640.unknown

_1483869631.unknown

_1483869624.unknown

_1483869615.unknown

_1483869618.unknown

_1483869612.unknown

_1483869600.unknown

_1483869603.unknown

_1483869597.unknown

_1483869399.unknown

_1483869535.unknown

_1483869566.unknown

_1483869588.unknown

_1483869591.unknown

_1483869585.unknown

_1483869569.unknown

_1483869545.unknown

_1483869548.unknown

_1483869551.unknown

_1483869538.unknown

_1483869458.unknown

_1483869505.unknown

_1483869517.unknown

_1483869523.unknown

_1483869529.unknown

_1483869532.unknown

_1483869526.unknown

_1483869520.unknown

_1483869511.unknown

_1483869514.unknown

_1483869508.unknown

_1483869480.unknown

_1483869492.unknown

_1483869498.unknown

_1483869501.unknown

_1483869495.unknown

_1483869489.unknown

_1483869471.unknown

_1483869474.unknown

_1483869477.unknown

_1483869468.unknown

_1483869464.unknown

_1483869418.unknown

_1483869443.unknown

_1483869449.unknown

_1483869455.unknown

_1483869452.unknown

_1483869446.unknown

_1483869434.unknown

_1483869437.unknown

_1483869425.unknown

_1483869431.unknown

_1483869428.unknown

_1483869421.unknown

_1483869411.unknown

_1483869414.unknown

_1483869408.unknown

_1483867616.unknown

_1483867622.unknown

_1483869383.unknown

_1483869389.unknown

_1483869393.unknown

_1483869396.unknown

_1483869386.unknown

_1483869365.unknown

_1483869377.unknown

_1483869380.unknown

_1483869368.unknown

_1483867657.unknown

_1483869361.unknown

_1483867656.unknown

_1483867655.unknown

_1483867620.unknown

_1483867621.unknown

_1483867618.unknown

_1483867619.unknown

_1483867617.unknown

_1483867607.unknown

_1483867611.unknown

_1483867613.unknown

_1483867615.unknown

_1483867614.unknown

_1483867612.unknown

_1483867609.unknown

_1483867610.unknown

_1483867608.unknown

_1483867602.unknown

_1483867604.unknown

_1483867605.unknown

_1483867606.unknown

_1483867603.unknown

_1483867596.unknown

_1483867600.unknown

_1483867601.unknown

_1483867599.unknown

_1483867595.unknown

_1483867594.unknown

_1483867526.unknown

_1483867567.unknown

_1483867582.unknown

_1483867586.unknown

_1483867588.unknown

_1483867589.unknown

_1483867587.unknown

_1483867584.unknown

_1483867585.unknown

_1483867583.unknown

_1483867576.unknown

_1483867580.unknown

_1483867581.unknown

_1483867578.unknown

_1483867579.unknown

_1483867577.unknown

_1483867569.unknown

_1483867572.unknown

_1483867574.unknown

_1483867575.unknown

_1483867573.unknown

_1483867571.unknown

_1483867570.unknown

_1483867568.unknown

_1483867546.unknown

_1483867561.unknown

_1483867565.unknown

_1483867566.unknown

_1483867562.unknown

_1483867563.unknown

_1483867554.unknown

_1483867559.unknown

_1483867560.unknown

_1483867556.unknown

_1483867557.unknown

_1483867555.unknown

_1483867549.unknown

_1483867550.unknown

_1483867552.unknown

_1483867548.unknown

_1483867534.unknown

_1483867542.unknown

_1483867544.unknown

_1483867545.unknown

_1483867543.unknown

_1483867540.unknown

_1483867541.unknown

_1483867537.unknown

_1483867539.unknown

_1483867535.unknown

_1483867536.unknown

_1483867530.unknown

_1483867532.unknown

_1483867533.unknown

_1483867531.unknown

_1483867528.unknown

_1483867529.unknown

_1483867527.unknown

_1483867398.unknown

_1483867464.unknown

_1483867502.unknown

_1483867518.unknown

_1483867521.unknown

_1483867523.unknown

_1483867525.unknown

_1483867522.unknown

_1483867519.unknown

_1483867520.unknown

_1483867515.unknown

_1483867517.unknown

_1483867516.unknown

_1483867510.unknown

_1483867512.unknown

_1483867514.unknown

_1483867511.unknown

_1483867507.unknown

_1483867508.unknown

_1483867509.unknown

_1483867505.unknown

_1483867506.unknown

_1483867491.unknown

_1483867497.unknown

_1483867499.unknown

_1483867500.unknown

_1483867498.unknown

_1483867495.unknown

_1483867496.unknown

_1483867492.unknown

_1483867494.unknown

_1483867469.unknown

_1483867481.unknown

_1483867488.unknown

_1483867490.unknown

_1483867482.unknown

_1483867479.unknown

_1483867480.unknown

_1483867476.unknown

_1483867465.unknown

_1483867446.unknown

_1483867452.unknown

_1483867457.unknown

_1483867459.unknown

_1483867463.unknown

_1483867461.unknown

_1483867458.unknown

_1483867454.unknown

_1483867450.unknown

_1483867451.unknown

_1483867447.unknown

_1483867448.unknown

_1483867429.unknown

_1483867442.unknown

_1483867444.unknown

_1483867445.unknown

_1483867443.unknown

_1483867433.unknown

_1483867439.unknown

_1483867440.unknown

_1483867435.unknown

_1483867437.unknown

_1483867434.unknown

_1483867431.unknown

_1483867432.unknown

_1483867430.unknown

_1483867417.unknown

_1483867422.unknown

_1483867424.unknown

_1483867419.unknown

_1483867420.unknown

_1483867418.unknown

_1483867408.unknown

_1483867409.unknown

_1483867399.unknown

_1483867407.unknown

_1483867380.unknown

_1483867390.unknown

_1483867392.unknown

_1483867396.unknown

_1483867397.unknown

_1483867395.unknown

_1483867391.unknown

_1483867388.unknown

_1483867389.unknown

_1483867385.unknown

_1483867386.unknown

_1483867383.unknown

_1483864722.unknown

_1483867372.unknown

_1483867379.unknown

_1483867370.unknown

_1483867371.unknown

_1483864763.unknown

_1483864716.unknown

_1483864719.unknown

_1483864481.unknown

