

**Οι εκφωνήσεις των ασκήσεων
της Τράπεζας Θεμάτων
στην Άλγεβρα Α' ΓΕΛ
ανά ενότητα**

Ιούνιος 2014

1.2 Έννοια της πιθανότητας**GI_A_ALG_2_497**

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)

GI_A_ALG_2_499

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) $A \cup B$ ii) $A \cap B$ iii) $B - A$ iv) A' (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)

GI_A_ALG_2_1003

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

Κ: η μπάλα που επιλέγουμε είναι ΚΟΚΚΙΝΗ

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)

GI_A_ALG_2_1102

Δίνονται δύο ενδεχόμενα Α, Β ενός δειγματικού χώρου Ω και οι πιθανότητες

$$P(A) = \frac{3}{4}, \quad P(A - B) = \frac{5}{8} \quad \text{και} \quad P(B) = \frac{1}{4}.$$

α) Να υπολογίσετε την $P(A \cap B)$. (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)

GI_A_ALG_2_1287

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.

A: ο διψήφιος να είναι άρτιος

(Μονάδες 7)

B: ο διψήφιος να είναι άρτιος και πολλαπλάσιος του 3

(Μονάδες 9)

Γ: ο διψήφιος να είναι άρτιος ή πολλαπλάσιος του 3

(Μονάδες 9)

GI_A_ALG_2_1506

Δίνεται το σύνολο $\Omega = \{1, 2, 3, 4, 5, 6\}$ και τα υποσύνολά του $A = \{1, 2, 4, 5\}$ και $B = \{2, 4, 6\}$.

α) Να παραστήσετε στο ίδιο διάγραμμα Venn, με βασικό σύνολο το Ω , τα σύνολα A και B. Κατόπιν, να προσδιορίσετε τα σύνολα $A \cup B$, $A \cap B$, A' και B' .

(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 B.

(Μονάδες 4)

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

(Μονάδες 4)

GI_A_ALG_2_1520

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:

A: ο σπουδαστής αυτός μαθαίνει πιάνο

B: 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 μη μαθαίνει κανένα από τα δύο παραπάνω όργανα.

(Μονάδες 13)

GI_A_ALG_2_3383

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:

A: ο κάτοικος να έχει αυτοκίνητο

M: ο κάτοικος να έχει μηχανάκι.

α) Να εκφράσετε λεκτικά τα ενδεχόμενα:

i) $A \cup M$

ii) $M - A$

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)

GI_A_ALG_2_3384

Από τους 180 μαθητές ενός λυκείου, 20 μαθητές συμμετέχουν στη θεατρική ομάδα, 30 συμμετέχουν στην ομάδα στίβου, ενώ 10 μαθητές συμμετέχουν και στις δύο ομάδες. Επιλέγουμε τυχαία έναν μαθητή του λυκείου. Ορίζουμε τα ενδεχόμενα:

A: ο μαθητής συμμετέχει στη θεατρική ομάδα

B: ο μαθητής συμμετέχει στην ομάδα στίβου

α) Να εκφράσετε λεκτικά τα ενδεχόμενα:

i) $A \cup B$

ii) $B - A$

iii) A'

(Μονάδες 9)

β) Να βρείτε την πιθανότητα ο μαθητής που επιλέχθηκε:

i) Να μη συμμετέχει σε καμία ομάδα.

(Μονάδες 9)

ii) Να συμμετέχει μόνο στην ομάδα στίβου.

(Μονάδες 7)

GI_A_ALG_2_3878

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)

GI_A_ALG_4_1868

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)

GI_A_ALG_4_1936

Η εξέταση σε έναν 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 εξετάστηκαν 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)

Σχόλιο: Η δεύτερη πρόταση της εκφώνησης να γίνει: «Για να βαθμολογηθούν με άριστα, έπρεπε να απαντήσουν ΣΩΣΤΑ και στα δύο θέματα, ενώ, για να περάσουν την εξέταση, έπρεπε να απαντήσουν ΣΩΣΤΑ σε ένα τουλάχιστον από τα δύο θέματα».

GI_A_ALG_4_2064

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)

GI_A_ALG_4_2073

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 δένδροδιαγράμματος, 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)

GI_A_ALG_4_2080

Από μια έρευνα μεταξύ μαθητών ενός Λυκείου της χώρας, προέκυψε ότι το 80% των μαθητών πίνει γάλα ή τρώει δύο 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 δύο φέτες ψωμί με βούτυρο και μέλι
 Αν από το σύνολο των μαθητών το 60% πίνει γάλα και το 45% τρώει δύο 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 δύο φέτες ψωμί με βούτυρο και μέλι
 ii) ο μαθητής να πίνει γάλα και να τρώει δύο 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)

GI_A_ALG_4_6144

Μια ημέρα, στο τμήμα Α1 ενός Λυκείου, το $\frac{1}{4}$ των μαθητών δεν έχει διαβάσει ούτε

Άλγεβρα ούτε Γεωμετρία, ενώ το $\frac{1}{3}$ 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 δύο 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 πράξεις και οι ιδιότητές τους**GI_A_ALG_2_1070**

Δίνονται οι πραγματικοί αριθμοί $\alpha, \beta, \gamma, \delta$ με $\beta \neq 0$ και $\delta \neq \gamma$ ώστε να ισχύουν:

$$\frac{\alpha + \beta}{\beta} = 4 \text{ και } \frac{\gamma}{\delta - \gamma} = \frac{1}{4}.$$

α) Να αποδείξετε ότι $\alpha = 3\beta$ και $\delta = 5\gamma$. (Μονάδες 10)

β) Να βρείτε την τιμή της παράστασης: $\Pi = \frac{\alpha\gamma + \beta\gamma}{\beta\delta - \beta\gamma}$. (Μονάδες 15)

GI_A_ALG_2_1080

Έστω x, y πραγματικοί αριθμοί ώστε να ισχύει: $\frac{4x + 5y}{x - 4y} = -2$.

α) Να αποδείξετε ότι: $y = 2x$. (Μονάδες 12)

β) Να υπολογίσετε την τιμή της παράστασης: $A = \frac{2x^2 + 3y^2 + xy}{xy}$. (Μονάδες 13)

GI_A_ALG_2_3874

Δίνονται οι μη μηδενικοί αριθμοί α, β , με $\alpha \neq \beta$ για τους οποίους ισχύει:

$$\frac{\alpha^2 + 1}{\beta^2 + 1} = \frac{\alpha}{\beta}$$

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

β) Να υπολογίσετε την τιμή της παράστασης: $K = \frac{\alpha^{22} \cdot (\beta^3)^8}{\alpha^{-2} \cdot (\alpha\beta)^{25}}$. (Μονάδες 12)

2.2 Διάταξη πραγματικών αριθμών**GI_A_ALG_2_486**

Αν $0 < \alpha < 1$, τότε

α) να αποδείξετε ότι: $\alpha^3 < \alpha$ (Μονάδες 13)

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

$0, \alpha^3, 1, \alpha, \frac{1}{\alpha}$. (Μονάδες 12)

GI_A_ALG_2_487

α) Να αποδείξετε ότι για οποιουσδήποτε πραγματικούς αριθμούς x, y ισχύει:

$$(x-1)^2 + (y+3)^2 = x^2 + y^2 - 2x + 6y + 10. \quad \text{(Μονάδες 12)}$$

β) Να βρείτε τους αριθμούς x, y ώστε: $x^2 + y^2 - 2x + 6y + 10 = 0$. (Μονάδες 13)

GI_A_ALG_2_506

Αν $2 \leq x \leq 3$ και $1 \leq y \leq 2$, να βρείτε μεταξύ ποιων ορίων βρίσκεται η τιμή καθεμιάς από τις παρακάτω παραστάσεις:

α) $x + y$ (Μονάδες 5)

β) $2x - 3y$ (Μονάδες 10)

γ) $\frac{x}{y}$ (Μονάδες 10)

GI_A_ALG_2_1092

Από το ορθογώνιο ABZH αφαιρέθηκε το τετράγωνο ΓΔΕΗ πλευράς y .

α) Να αποδείξετε ότι η περίμετρος του γραμμοσκιασμένου σχήματος EZBAGΔ που απέμεινε δίνεται από τη σχέση: $\Pi = 2x + 4y$. (Μονάδες 10)

β) Αν ισχύει $5 < x < 8$ και $1 < y < 2$, να βρείτε μεταξύ ποιων αριθμών βρίσκεται η τιμή της περιμέτρου του παραπάνω γραμμοσκιασμένου σχήματος. (Μονάδες 15)

GI_A_ALG_2_1273

Δίνονται δύο τμήματα με μήκη x και y , για τα οποία ισχύουν:

$$|x - 3| \leq 2 \text{ και } |y - 6| \leq 4.$$

α) Να δείξετε ότι: $1 \leq x \leq 5$ και $2 \leq y \leq 10$. (Μονάδες 12)

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

GI_A_ALG_2_1541

Ορθογώνιο παραλληλόγραμμο έχει μήκος x εκατοστά και πλάτος y εκατοστά, αντίστοιχα. Αν για τα μήκη x και y ισχύει: $4 \leq x \leq 7$ και $2 \leq y \leq 3$ 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)

GI_A_ALG_2_3852

Για τους πραγματικούς αριθμούς α, β ισχύουν: $2 \leq \alpha \leq 4$ και $-4 \leq \beta \leq -3$. Να βρείτε τα όρια μεταξύ των οποίων περιέχεται η τιμή καθεμιάς από τις παραστάσεις:

α) $\alpha - 2\beta$ (Μονάδες 12)

β) $\alpha^2 - 2\alpha\beta$ (Μονάδες 13)

GI_A_ALG_2_3870

Δίνονται οι παραστάσεις: $K = 2\alpha^2 + \beta^2 + 9$ και $\Lambda = 2\alpha(3 - \beta)$, όπου $\alpha, \beta \in \mathbb{R}$.

α) Να δείξετε ότι: $K - \Lambda = (\alpha^2 + 2\alpha\beta + \beta^2) + (\alpha^2 - 6\alpha + 9)$. (Μονάδες 3)

β) Να δείξετε ότι: $K \geq \Lambda$, για κάθε τιμή των α, β . (Μονάδες 10)

γ) Για ποιες τιμές των α, β ισχύει η ισότητα $K = \Lambda$; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 12)

GI_A_ALG_2_4299

Αν για τους πραγματικούς αριθμούς x και y ισχύουν: $3 \leq x \leq 5$ και $-2 \leq y \leq -1$, να βρείτε τα όρια μεταξύ των οποίων βρίσκονται οι τιμές των παραστάσεων:

α) $y - x$ (Μονάδες 12)

β) $x^2 + y^2$ (Μονάδες 13)

GI_A_ALG_2_7519

Δίνονται πραγματικοί αριθμοί α, β με $\alpha > 0$ και $\beta > 0$. Να αποδείξετε ότι:

α) $\alpha + \frac{4}{\alpha} \geq 4$ (Μονάδες 12)

β) $\left(\alpha + \frac{4}{\alpha}\right)\left(\beta + \frac{4}{\beta}\right) \geq 16$ (Μονάδες 13)

GI_A_ALG_2_7520

Δίνονται οι παραστάσεις: $K = 2\alpha^2 + \beta^2$ και $\Lambda = 2\alpha\beta$, όπου $\alpha, \beta \in \mathbb{R}$.

α) Να δείξετε ότι: $K \geq \Lambda$, για κάθε τιμή των α, β . (Μονάδες 12)

β) Για ποιες τιμές των α, β ισχύει η ισότητα $K = \Lambda$; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 13)

2.3 Απόλυτη τιμή πραγματικών αριθμών**GI_A_ALG_2_504**

α) Αν $\alpha < 0$, να αποδειχθεί ότι: $\alpha + \frac{1}{\alpha} \leq -2$. (Μονάδες 15)

β) Αν $\alpha < 0$, να αποδειχθεί ότι: $\left| \alpha \right| + \left| \frac{1}{\alpha} \right| \geq 2$. (Μονάδες 10)

GI_A_ALG_2_509

α) Αν $\alpha, \beta \in \mathbb{R} - \{0\}$, να αποδειχθεί ότι: $\left| \frac{\alpha}{\beta} \right| + \left| \frac{\beta}{\alpha} \right| \geq 2$ (1). (Μονάδες 15)

β) Πότε ισχύει η ισότητα στην (1); Να αιτιολογήσετε την απάντησή σας. (Μονάδες 10)

GI_A_ALG_2_996

Δίνεται η παράσταση: $A = |x - 1| + |y - 3|$, με x, y πραγματικούς αριθμούς, για τους οποίους ισχύει: $1 < x < 4$ και $2 < y < 3$.

Να αποδείξετε ότι:

α) $A = x - y + 2$ (Μονάδες 12)

β) $0 < A < 4$ (Μονάδες 13)

GI_A_ALG_2_1009

Δίνεται η παράσταση: $A = |3x - 6| + 2$, όπου ο x είναι πραγματικός αριθμός.

α) Να αποδείξετε ότι

i) για κάθε $x \geq 2$, $A = 3x - 4$

ii) για κάθε $x < 2$, $A = 8 - 3x$. (Μονάδες 12)

β) Αν για τον x ισχύει ότι $x \geq 2$, να αποδείξετε ότι: $\frac{9x^2 - 16}{|3x - 6| + 2} = 3x + 4$.

(Μονάδες 13)

GI_A_ALG_2_1089

Για κάθε πραγματικό αριθμό x με την ιδιότητα $5 < x < 10$,

α) να γράψετε τις παραστάσεις $|x - 5|$ και $|x - 10|$ χωρίς απόλυτες τιμές. (Μονάδες 10)

β) να υπολογίσετε την τιμή της παράστασης $A = \frac{|x - 5|}{x - 5} + \frac{|x - 10|}{x - 10}$. (Μονάδες 15)

GI_A_ALG_2_1091

Δίνεται η παράσταση: $A = |x - 1| - |x - 2|$.

α) Για $1 < x < 2$, να δείξετε ότι: $A = 2x - 3$. (Μονάδες 13)

β) Για $x < 1$, να δείξετε ότι η παράσταση A έχει σταθερή τιμή (ανεξάρτητη του x), την οποία και να προσδιορίσετε. (Μονάδες 12)

GI_A_ALG_2_2702

Δίνονται οι παραστάσεις $A = |2x - 4|$ και $B = |x - 3|$, όπου x πραγματικός αριθμός.

α) Για κάθε $2 \leq x < 3$ να αποδείξετε ότι $A + B = x - 1$. (Μονάδες 16)

β) Υπάρχει $x \in [2, 3)$ ώστε να ισχύει $A + B = 2$; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 9)

GI_A_ALG_2_3884

Για τον πραγματικό αριθμό x ισχύει: $d(2x, 3) = 3 - 2x$.

α) Να αποδείξετε ότι $x \leq \frac{3}{2}$. (Μονάδες 12)

β) Αν $x \leq \frac{3}{2}$, να αποδείξετε ότι η παράσταση: $K = |2x - 3| - 2|3 - x|$ είναι ανεξάρτητη του x . (Μονάδες 13)

GI_A_ALG_4_2301

Δίνονται τα σημεία A , B και M που παριστάνουν στον άξονα των πραγματικών αριθμών τους αριθμούς -2 , 7 και x αντίστοιχα, με $-2 < x < 7$.

α) Να διατυπώσετε τη γεωμετρική ερμηνεία των παραστάσεων

i) $|x + 2|$ (Μονάδες 4)

ii) $|x - 7|$ (Μονάδες 4)

β) Με τη βοήθεια του άξονα να δώσετε τη γεωμετρική ερμηνεία του αθροίσματος:

$|x + 2| + |x - 7|$ (Μονάδες 5)

γ) Να βρείτε την τιμή της παράστασης $A = |x + 2| + |x - 7|$ γεωμετρικά.

(Μονάδες 5)

δ) Να επιβεβαιώσετε αλγεβρικά το προηγούμενο συμπέρασμα.

(Μονάδες 7)

2.4 Ρίζες πραγματικών αριθμών**GI_A_ALG_2_936**

Δίνεται η παράσταση: $A = (\sqrt{x-4} + \sqrt{x+1})(\sqrt{x-4} - \sqrt{x+1})$.

α) Για ποιες τιμές του x ορίζεται η παράσταση A ; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 12)

β) Να αποδείξετε ότι η παράσταση A είναι σταθερή, δηλαδή ανεξάρτητη του x . (Μονάδες 13)

GI_A_ALG_2_938

α) Να δείξετε ότι: $3 < \sqrt[3]{30} < 4$. (Μονάδες 12)

β) Να συγκρίνετε τους αριθμούς $\sqrt[3]{30}$ και $6 - \sqrt[3]{30}$. (Μονάδες 13)

GI_A_ALG_2_944

Δίνεται η παράσταση: $A = \sqrt{x-4} + \sqrt{6-x}$.

α) Για ποιες τιμές του x ορίζεται η παράσταση A ; Να αιτιολογήσετε την απάντησή σας και να γράψετε το σύνολο των δυνατών τιμών του x σε μορφή διαστήματος. (Μονάδες 13)

β) Για $x = 5$, να αποδείξετε ότι: $A^2 + A - 6 = 0$. (Μονάδες 12)

GI_A_ALG_2_947

Δίνεται η παράσταση: $A = \sqrt{x^2+4} - \sqrt{x-4}$.

α) Για ποιες τιμές του x ορίζεται η παράσταση A ; Να αιτιολογήσετε την απάντησή σας και να γράψετε το σύνολο των δυνατών τιμών του x σε μορφή διαστήματος. (Μονάδες 12)

β) Αν $x = 4$, να αποδείξετε ότι: $A^2 - A = 2(10 - \sqrt{5})$. (Μονάδες 13)

GI_A_ALG_2_950

Δίνεται η παράσταση: $A = \sqrt{1-x} - \sqrt[4]{x^4}$.

α) Για ποιες τιμές του x ορίζεται η παράσταση A ; Να αιτιολογήσετε την απάντησή σας και να γράψετε το σύνολο των δυνατών τιμών του x σε μορφή διαστήματος. (Μονάδες 13)

β) Αν $x = -3$, να αποδείξετε ότι: $A^3 + A^2 + A + 1 = 0$. (Μονάδες 12)

GI_A_ALG_2_952

Δίνεται η παράσταση: $B = \sqrt[5]{(x-2)^5}$.

α) Για ποιες τιμές του x ορίζεται η παράσταση B ; Να αιτιολογήσετε την απάντησή σας και να γράψετε το σύνολο των δυνατών τιμών του x υπό μορφή διαστήματος. (Μονάδες 13)

β) Για $x = 4$, να αποδείξετε ότι $B^2 + 6B = B^4$. (Μονάδες 12)

GI_A_ALG_2_955

Δίνονται οι αριθμοί: $A = (\sqrt{2})^6$ και $B = (\sqrt[3]{2})^6$.

α) Να δείξετε ότι: $A - B = 4$. (Μονάδες 13)

β) Να διατάξετε από το μικρότερο στο μεγαλύτερο τους αριθμούς: $\sqrt{2}$, 1 , $\sqrt[3]{2}$. (Μονάδες 12)

GI_A_ALG_2_1276

Δίνεται η παράσταση $K = \frac{\sqrt{x^2 + 4x + 4}}{x + 2} - \frac{\sqrt{x^2 - 6x + 9}}{x - 3}$.

- α) Να βρεθούν οι τιμές που πρέπει να πάρει το x , ώστε η παράσταση K να έχει νόημα πραγματικού αριθμού. (Μονάδες 12)
- β) Αν $-2 < x < 3$, να αποδείξετε ότι η παράσταση K είναι σταθερή, δηλαδή ανεξάρτητη του x . (Μονάδες 13)

GI_A_ALG_2_1300

Δίνονται οι αριθμητικές παραστάσεις: $A = (\sqrt{2})^6$, $B = (\sqrt[3]{3})^6$, $\Gamma = (\sqrt[6]{6})^6$.

- α) Να δείξετε ότι: $A + B + \Gamma = 23$. (Μονάδες 13)
- β) Να συγκρίνετε τους αριθμούς: $\sqrt[3]{3}$, $\sqrt[6]{6}$. Να αιτιολογήσετε την απάντησή σας. (Μονάδες 12)

GI_A_ALG_2_4311

Δίνονται οι παραστάσεις $A = \sqrt{(x-2)^2}$ και $B = \sqrt[3]{(2-x)^3}$, 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) Να δείξετε ότι για κάθε $x \leq 2$, ισχύει $A = B$. (Μονάδες 10)

GI_A_ALG_2_4314

Αν είναι $A = \sqrt[3]{5}$, $B = \sqrt{3}$, $\Gamma = \sqrt[6]{5}$, τότε:

- α) Να αποδείξετε $A \cdot B \cdot \Gamma = \sqrt{15}$. (Μονάδες 15)
- β) Να συγκρίνετε τους αριθμούς A , B . (Μονάδες 10)

GI_A_ALG_2_4316

Αν είναι $A = 2 - \sqrt{3}$, $B = 2 + \sqrt{3}$, τότε:

- α) Να αποδείξετε ότι $A \cdot B = 1$. (Μονάδες 12)
- β) Να υπολογίσετε την τιμή της παράστασης $\Pi = A^2 + B^2$. (Μονάδες 13)

GI_A_ALG_2_8173

Στον πίνακα της τάξης σας είναι γραμμένες οι παρακάτω πληροφορίες (προσεγγίσεις): $\sqrt{2} \cong 1,41$ $\sqrt{3} \cong 1,73$ $\sqrt{5} \cong 2,24$ $\sqrt{7} \cong 2,64$.

- α) Να επιλέξετε έναν τρόπο, ώστε να αξιοποιήσετε τα παραπάνω δεδομένα (όποια θεωρείτε κατάλληλα) και να υπολογίσετε με προσέγγιση εκατοστού τους αριθμούς $\sqrt{20}$, $\sqrt{45}$ και $\sqrt{80}$. (Μονάδες 12)
- β) Αν δεν υπήρχαν στον πίνακα οι προσεγγιστικές τιμές των ριζών πώς θα μπορούσατε να υπολογίσετε την τιμή της παράστασης $\frac{3\sqrt{20} + \sqrt{80}}{\sqrt{45} - \sqrt{5}}$; (Μονάδες 13)

3.1 Εξισώσεις 1ου βαθμού**GI_A_ALG_2_485**

Δίνεται η εξίσωση $\lambda x = x + \lambda^2 - 1$, με παράμετρο $\lambda \in \mathbb{R}$.

α) Να αποδείξετε ότι η παραπάνω εξίσωση γράφεται ισοδύναμα:

$$(\lambda - 1)x = (\lambda - 1)(\lambda + 1), \lambda \in \mathbb{R}. \quad (\text{Μονάδες } 8)$$

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)

GI_A_ALG_2_507

Δίνεται η εξίσωση: $(\lambda^2 - 9)x = \lambda^2 - 3\lambda$, με παράμετρο $\lambda \in \mathbb{R}$ (1).

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

β) Να προσδιορίσετε τις τιμές του $\lambda \in \mathbb{R}$, ώστε η (1) να έχει μία και μοναδική λύση. (Μονάδες 9)

γ) Να βρείτε την τιμή του $\lambda \in \mathbb{R}$, ώστε η μοναδική λύση της (1) να ισούται με 4. (Μονάδες 10)

GI_A_ALG_2_1055

Δίνεται η εξίσωση: $(\lambda^2 - 1)x = (\lambda + 1)(\lambda + 2)$, με παράμετρο $\lambda \in \mathbb{R}$.

α) Να λύσετε την εξίσωση για $\lambda = 1$ και για $\lambda = -1$. (Μονάδες 12)

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

GI_A_ALG_2_3382

Δίνεται η παράσταση $A = \frac{\sqrt{3}}{\sqrt{5} - \sqrt{3}} + \frac{\sqrt{5}}{\sqrt{5} + \sqrt{3}}$.

α) Να δείξετε ότι $A = 4$. (Μονάδες 12)

β) Να λύσετε την εξίσωση $|x + A| = 1$. (Μονάδες 13)

GI_A_ALG_2_4302

Δίνεται η εξίσωση $(\alpha + 3)x = \alpha^2 - 9$, με παράμετρο $\alpha \in \mathbb{R}$.

α) Να λύσετε την εξίσωση στις παρακάτω περιπτώσεις:

i) όταν $\alpha = 1$ (Μονάδες 5)

ii) όταν $\alpha = -3$ (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)

GI_A_ALG_4_2302

Σε έναν άξονα τα σημεία A, B και M αντιστοιχούν στους αριθμούς 5, 9 και x αντίστοιχα.

α) Να διατυπώσετε τη γεωμετρική ερμηνεία των παραστάσεων $|x - 5|$ και $|x - 9|$. (Μονάδες 10)

β) Αν ισχύει $|x - 5| = |x - 9|$,

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

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

3.3 Εξισώσεις 2ου βαθμού**GI_A_ALG_2_481**

Δίνεται η εξίσωση $x^2 - 2\lambda x + 4(\lambda - 1) = 0$, με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να βρείτε τη διακρίνουσα της εξίσωσης. (Μονάδες 8)
 β) Να αποδείξετε ότι η παραπάνω εξίσωση έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R}$. (Μονάδες 8)
 γ) Αν x_1, x_2 είναι οι ρίζες της παραπάνω εξίσωσης, τότε να βρείτε για ποια τιμή του $\lambda \in \mathbb{R}$ ισχύει: $x_1 + x_2 = x_1 x_2$. (Μονάδες 9)

GI_A_ALG_2_483

- α) Να λύσετε την εξίσωση $|2x - 1| = 3$. (Μονάδες 12)
 β) Αν α, β με $\alpha < \beta$ είναι οι ρίζες της εξίσωσης του ερωτήματος (α), τότε να λύσετε την εξίσωση $\alpha x^2 + \beta x + 3 = 0$. (Μονάδες 13)

GI_A_ALG_2_493

- α) Να λύσετε την εξίσωση $|x - 2| = \sqrt{3}$. (Μονάδες 10)
 β) Να σχηματίσετε εξίσωση δευτέρου βαθμού με ρίζες, τις ρίζες της εξίσωσης του α) ερωτήματος. (Μονάδες 15)

GI_A_ALG_2_496

Δίνεται η εξίσωση $x^2 + 2\lambda x + 4(\lambda - 1) = 0$ με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να βρείτε τη διακρίνουσα της εξίσωσης. (Μονάδες 8)
 β) Να αποδείξετε ότι η παραπάνω εξίσωση έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R}$. (Μονάδες 8)
 γ) Αν x_1, x_2 είναι οι ρίζες της παραπάνω εξίσωσης, τότε να βρείτε για ποια τιμή του λ ισχύει: $(x_1 + x_2)^2 + x_1 x_2 + 5 = 0$. (Μονάδες 9)

GI_A_ALG_2_1007

- α) Να βρείτε τις ρίζες της εξίσωσης: $-2x^2 + 10x = 12$. (Μονάδες 15)
 β) Να λύσετε την εξίσωση: $\frac{-2x^2 + 10x - 12}{x - 2} = 0$. (Μονάδες 10)

GI_A_ALG_2_1093

Δίνονται οι αριθμοί: $A = \frac{1}{5 + \sqrt{5}}$, $B = \frac{1}{5 - \sqrt{5}}$.

- α) Να δείξετε ότι:
 i) $A + B = \frac{1}{2}$ (Μονάδες 8)
 ii) $A \cdot B = \frac{1}{20}$ (Μονάδες 8)
 β) Να κατασκευάσετε μια εξίσωση 2ου βαθμού με ρίζες τους αριθμούς A και B. (Μονάδες 9)

GI_A_ALG_2_1097

Δίνεται το τριώνυμο $2x^2 + \lambda x - 5$, όπου $\lambda \in \mathbb{R}$.

- α) Αν μια ρίζα του τριωνύμου είναι ο αριθμός $x_0 = 1$, να προσδιορίσετε την τιμή του λ . (Μονάδες 12)
 β) Για $\lambda = 3$, να παραγοντοποιήσετε το τριώνυμο. (Μονάδες 13)

GI_A_ALG_2_1275

Δίνεται το τριώνυμο $2x^2 + 5x - 1$.

α) Να δείξετε ότι το τριώνυμο έχει δύο άνισες πραγματικές ρίζες, x_1 και x_2 .

(Μονάδες 6)

β) Να βρείτε την τιμή των παραστάσεων: $x_1 + x_2$, $x_1 x_2$ και $\frac{1}{x_1} + \frac{1}{x_2}$.

(Μονάδες 9)

γ) Να προσδιορίσετε μια εξίσωση 2ου βαθμού που έχει ρίζες τους αριθμούς

$$\frac{1}{x_1}, \frac{1}{x_2}.$$

(Μονάδες 10)

GI_A_ALG_2_1281

Δίνεται το τριώνυμο $-x^2 + (\sqrt{3} - 1)x + \sqrt{3}$.

α) Να αποδείξετε ότι η διακρίνουσα του τριωνύμου είναι $\Delta = (\sqrt{3} + 1)^2$.

(Μονάδες 12)

β) Να παραγοντοποιήσετε το τριώνυμο.

(Μονάδες 13)

GI_A_ALG_2_1282

α) Να παραγοντοποιήσετε το τριώνυμο $3x^2 - 2x - 1$.

(Μονάδες 8)

β) Να βρείτε τις τιμές του x για τις οποίες έχει νόημα η παράσταση:

$$A(x) = \frac{x-1}{3x^2-2x-1} \text{ και στη συνέχεια να την απλοποιήσετε.}$$

(Μονάδες 9)

γ) Να λύσετε την εξίσωση: $|A(x)| = 1$.

(Μονάδες 8)

GI_A_ALG_2_1298

Έστω α, β πραγματικοί αριθμοί για τους οποίους ισχύουν:

$$\alpha + \beta = 2 \text{ και } \alpha^2 \beta + \alpha \beta^2 = -30$$

α) Να αποδείξετε ότι: $\alpha\beta = -15$.

(Μονάδες 10)

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

(Μονάδες 15)

GI_A_ALG_2_1509

Δίνεται η εξίσωση $x^2 - (\lambda - 1)x + 6 = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.

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

(Μονάδες 13)

β) Για $\lambda = 2$ να λύσετε την εξίσωση (1).

(Μονάδες 12)

GI_A_ALG_2_1533

Θεωρούμε την εξίσωση $x^2 + 2x + \lambda - 2 = 0$ με παράμετρο $\lambda \in \mathbb{R}$.

α) Να βρείτε για ποιες τιμές του λ η εξίσωση έχει πραγματικές ρίζες.

(Μονάδες 10)

β) Στην περίπτωση που η εξίσωση έχει δύο ρίζες x_1, x_2 να προσδιορίσετε το λ ώστε να ισχύει: $x_1 x_2 - 2(x_1 + x_2) = 1$.

(Μονάδες 15)

GI_A_ALG_2_3839

Δίνεται η εξίσωση: $\lambda x^2 - (\lambda - 1)x - 1 = 0$, με παράμετρο $\lambda \neq 0$.

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 $\lambda \neq 0$.

(Μονάδες 13)

GI_A_ALG_2_3847

Δίνεται η εξίσωση $(\lambda + 2)x^2 + 2\lambda x + \lambda - 1 = 0$, με παράμετρο $\lambda \neq -2$.

Να βρείτε τις τιμές του λ για τις οποίες:

- α) η εξίσωση έχει δύο ρίζες πραγματικές και άνισες. (Μονάδες 13)
 β) το άθροισμα των ριζών της εξίσωσης είναι ίσο με 2. (Μονάδες 12)

GI_A_ALG_2_3857

Έστω α, β πραγματικοί αριθμοί για τους οποίους ισχύουν:

$$\alpha \cdot \beta = 4 \text{ και } \alpha^2\beta + \alpha\beta^2 = 20$$

- α) Να αποδείξετε ότι: $\alpha + \beta = 5$. (Μονάδες 10)
 β) Να κατασκευάσετε εξίσωση 2ου βαθμού με ρίζες τους αριθμούς α, β και να τους βρείτε. (Μονάδες 15)

GI_A_ALG_2_3863

Έστω α, β πραγματικοί αριθμοί για τους οποίους ισχύουν:

$$\alpha + \beta = -1 \text{ και } \alpha^3\beta + 2\alpha^2\beta^2 + \alpha\beta^3 = -12$$

- α) Να αποδείξετε ότι: $\alpha \cdot \beta = -12$. (Μονάδες 10)
 β) Να κατασκευάσετε εξίσωση 2ου βαθμού με ρίζες τους αριθμούς α, β και να τους βρείτε. (Μονάδες 15)

GI_A_ALG_2_4309

Δίνεται ορθογώνιο με περίμετρο $\Pi = 20 \text{ cm}$ και εμβαδό $E = 24 \text{ cm}^2$.

- 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)

GI_A_ALG_2_4310

Δίνονται δύο πραγματικοί αριθμοί α, β , τέτοιοι ώστε:

$$\alpha + \beta = 12 \text{ και } \alpha^2 + \beta^2 = 272$$

- α) Με τη βοήθεια της ταυτότητας $(\alpha + \beta)^2 = \alpha^2 + 2\alpha\beta + \beta^2$, να δείξετε ότι:
 $\alpha \cdot \beta = -64$. (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)

GI_A_ALG_2_4313

Δίνονται οι αριθμοί $A = \frac{1}{3 - \sqrt{7}}$, $B = \frac{1}{3 + \sqrt{7}}$.

- α) Να δείξετε ότι: $A + B = 3$ και $A \cdot B = \frac{1}{2}$. (Μονάδες 12)
 β) Να κατασκευάσετε μια εξίσωση 2ου βαθμού που έχει ρίζες τους αριθμούς A, B . (Μονάδες 13)

GI_A_ALG_2_4317

Δίνεται η εξίσωση $(\lambda + 2)x^2 + 2\lambda x + \lambda - 1 = 0$, με παράμετρο $\lambda \neq -2$.

- α) Να βρείτε τις τιμές του λ για τις οποίες η εξίσωση έχει δύο ρίζες πραγματικές και άνισες. (Μονάδες 12)
 β) Αν x_1, x_2 είναι οι ρίζες της παραπάνω εξίσωσης να βρείτε το λ ώστε $x_1 x_2 = -3$. (Μονάδες 13)

GI_A_ALG_2_7518

Δίνεται το τριώνυμο: $x^2 - kx - 2$, με $k \in \mathbb{R}$.

- α) Να αποδείξετε ότι $\Delta \geq 0$ για κάθε $k \in \mathbb{R}$, όπου Δ η διακρίνουσα του τριωνύμου. (Μονάδες 13)
 β) Αν x_1, x_2 είναι οι ρίζες της εξίσωσης $x^2 - 3x - 2 = 0$ (1),
 i) Να βρείτε το άθροισμα $S = x_1 + x_2$ και το γινόμενο $P = x_1 x_2$ των ριζών της (1).

- ii) Να κατασκευάσετε εξίσωση 2ου βαθμού που να έχει ρίζες ρ_1, ρ_2 , όπου $\rho_1 = 2x_1$ και $\rho_2 = 2x_2$. (Μονάδες 12)

GI_A_ALG_4_1955

Τέσσερις αθλητές, ο Αργύρης, ο Βασίλης, ο Γιώργος και ο Δημήτρης τερμάτισαν σε έναν αγώνα δρόμου με αντίστοιχους χρόνους (σε λεπτά) t_A, t_B, t_Γ και t_Δ , για τους οποίους ισχύουν οι σχέσεις: $t_A < t_B$, $t_\Gamma = \frac{t_A + 2t_B}{3}$ και $|t_A - t_\Delta| = |t_B - t_\Delta|$.

- α) i) Να δείξετε ότι: $t_\Delta = \frac{t_A + t_B}{2}$. (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: $t_A + t_B = 6$ και $t_A \cdot t_B = 8$.

i) Να γράψετε μια εξίσωση 2ου βαθμού που έχει ρίζες τους αριθμούς t_A και t_B . (Μονάδες 5)

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

GI_A_ALG_4_2332

Δίνεται η εξίσωση $x^2 - 4x + 2 - \lambda^2 = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να αποδείξετε ότι, για οποιαδήποτε τιμή του $\lambda \in \mathbb{R}$, η (1) έχει δύο ρίζες άνισες. (Μονάδες 10)

- β) Αν x_1 και x_2 είναι ρίζες της εξίσωσης (1):

i) Να βρείτε το $S = x_1 + x_2$.

ii) Να βρείτε το $P = x_1 x_2$ ως συνάρτηση του πραγματικού αριθμού λ . (Μονάδες 5)

- γ) Αν η μία ρίζα της εξίσωσης (1) είναι ο αριθμός $2 + \sqrt{3}$ τότε:

i) να αποδείξετε ότι η άλλη ρίζα της εξίσωσης (1) είναι ο αριθμός $2 - \sqrt{3}$,
ii) να βρείτε το λ . (Μονάδες 10)

GI_A_ALG_4_4551

Δίνεται το τριώνυμο: $\lambda x^2 - (\lambda^2 + 1)x + \lambda$, $\lambda \in \mathbb{R} - \{0\}$.

- α) Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R} - \{0\}$. (Μονάδες 8)

- β) Αν x_1, x_2 είναι οι ρίζες του τριωνύμου, να εκφράσετε το άθροισμα $S = x_1 + x_2$ συναρτήσει του $\lambda \neq 0$ και να βρείτε την τιμή του γινομένου $P = x_1 x_2$ των ριζών. (Μονάδες 5)

- γ) Αν $\lambda < 0$, τότε:

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

ii) να αποδείξετε ότι $|x_1 + x_2| \geq 2x_1 x_2$, όπου x_1, x_2 είναι οι ρίζες του παραπάνω τριωνύμου. (Μονάδες 6)

GI_A_ALG_4_4558

Δίνεται το τριώνυμο: $f(x) = \lambda x^2 - (\lambda^2 + 1)x + \lambda$ με $\lambda > 0$.

- α) Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες θετικές για κάθε $\lambda > 0$. (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 $\Pi \geq 4$ για κάθε $\lambda > 0$. (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)

GI_A_ALG_4_4654

- α) Δίνεται η διτετράγωνη εξίσωση $x^4 - 7x^2 + 12 = 0$. 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: $x^4 + \beta x^2 + \gamma = 0$ (1) με παραμέτρους $\beta, \gamma \in \mathbb{R}$.
 Να δείξετε ότι: Αν $\beta < 0, \gamma > 0$ και $\beta^2 - 4\gamma > 0$, τότε η εξίσωση (1) έχει τέσσερις διαφορετικές πραγματικές ρίζες. (Μονάδες 15)

GI_A_ALG_4_4659

Δίνεται η εξίσωση: $\alpha x^2 - 5x + \alpha = 0$, με παράμετρο $\alpha \neq 0$.

- α) Να αποδείξετε ότι αν $|\alpha| \leq \frac{5}{2}$, τότε η εξίσωση έχει ρίζες πραγματικούς αριθμούς, που είναι αντίστροφοι μεταξύ τους. (Μονάδες 10)
 β) Να βρείτε τις λύσεις της εξίσωσης, όταν $\alpha = 2$. (Μονάδες 5)
 γ) Να λύσετε την εξίσωση: $2\left(x + \frac{1}{x}\right)^2 - 5\left(x + \frac{1}{x}\right) + 2 = 0$. (Μονάδες 10)

GI_A_ALG_4_4665

Δίνεται η εξίσωση: $x^2 - \lambda x - (\lambda^2 + 5) = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.

- 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 $\lambda \in \mathbb{R}$. (Μονάδες 10)
 γ) Αν x_1, x_2 είναι οι δύο ρίζες της εξίσωσης (1), να βρεθούν οι τιμές του $\lambda \in \mathbb{R}$ για τις οποίες ισχύει: $(x_1 - 2)(x_2 - 2) = -4$. (Μονάδες 10)

GI_A_ALG_4_4667

- α) Να λύσετε την εξίσωση: $x^2 - 3x - 4 = 0$ (1). (Μονάδες 10)
 β) Δίνονται οι ομόσημοι αριθμοί α, β για τους οποίους ισχύει: $\alpha^2 - 3\alpha\beta - 4\beta^2 = 0$.

- i) Να αποδείξετε ότι ο αριθμός $\frac{\alpha}{\beta}$ είναι λύση της εξίσωσης (1). (Μονάδες 7)
 ii) Να αιτιολογήσετε γιατί ο α είναι τετραπλάσιος του β . (Μονάδες 8)

GI_A_ALG_4_4857

Δίνεται η εξίσωση $\alpha\beta x^2 - (\alpha^2 + \beta^2)x + \alpha\beta = 0$, όπου α, β δύο θετικοί αριθμοί.

- α) Να αποδείξετε ότι η διακρίνουσα Δ της εξίσωσης είναι: $\Delta = (\alpha^2 - \beta^2)^2$. (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 $x_1 = \frac{\alpha}{\beta}$ και $x_2 = \frac{\beta}{\alpha}$, τότε να αποδείξετε ότι:
 $(1 + x_1)(1 + x_2) \geq 4$. (Μονάδες 7)

GI_A_ALG_4_4903

Δίνεται η εξίσωση $\lambda x^2 + (2\lambda - 1)x + \lambda - 1 = 0$, με παράμετρο $\lambda \in \mathbb{R} - \{0\}$.

- 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 8)
 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)

GI_A_ALG_4_4957

Δίνεται το τριώνυμο $\lambda x^2 - (\lambda^2 + 1)x + \lambda$, $\lambda \in \mathbb{R} - \{0\}$.

- α) Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R} - \{0\}$. (Μονάδες 8)
 β) Αν x_1, x_2 είναι οι ρίζες του τριωνύμου, να εκφράσετε το άθροισμα $S = x_1 + x_2$ συναρτήσει του $\lambda \neq 0$ και να βρείτε την τιμή του γινομένου $P = x_1 x_2$ των ριζών. (Μονάδες 5)
 γ) Αν $\lambda > 0$, το παραπάνω τριώνυμο έχει ρίζες θετικές ή αρνητικές; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 6)
 δ) Για κάθε $\lambda > 0$, αν x_1, x_2 είναι οι ρίζες του παραπάνω τριωνύμου, να αποδείξετε ότι $\sqrt{x_1 x_2} \leq \frac{x_1 + x_2}{2}$. (Μονάδες 6)

GI_A_ALG_4_4962

Δίνεται το τριώνυμο $\lambda x^2 - (\lambda^2 + 1)x + \lambda$, $\lambda \in \mathbb{R} - \{0\}$.

- α) Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R} - \{0\}$. (Μονάδες 8)
 β) Αν x_1, x_2 είναι οι ρίζες του τριωνύμου, να εκφράσετε το άθροισμα $S = x_1 + x_2$ συναρτήσει του $\lambda \neq 0$ και να βρείτε την τιμή του γινομένου $P = x_1 x_2$ των ριζών. (Μονάδες 5)
 γ) Αν $\lambda > 0$ το παραπάνω τριώνυμο έχει ρίζες θετικές ή αρνητικές; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 6)
 δ) Αν $0 < \lambda \neq 1$ και x_1, x_2 είναι οι ρίζες του παραπάνω τριωνύμου, τότε να συγκρίνετε τους αριθμούς $\frac{x_1 + x_2}{2}$ και 1. (Μονάδες 6)

GI_A_ALG_4_4970

Δίνεται η εξίσωση: $2x^2 + \lambda x - 36 = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.

- 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 $-\rho$ είναι ρίζα της εξίσωσης $2x^2 - \lambda x - 36 = 0$. (Μονάδες 7)
 (ii) Να δείξετε ότι:
 • $\rho \neq 0$ και
 • ο αριθμός $\frac{1}{\rho}$ είναι ρίζα της εξίσωσης $-36x^2 + \lambda x + 2 = 0$. (Μονάδες 10)

GI_A_ALG_4_4975

- α) Δίνεται η διτετράγωνη εξίσωση: $x^4 - 8x^2 - 9 = 0$. 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: $x^4 + \beta x^2 + \gamma = 0$ (1) με παραμέτρους $\beta, \gamma \in \mathbb{R}$.

Να δείξετε ότι: Αν $\gamma < 0$ τότε

- i) $\beta^2 - 4\gamma > 0$ *(Μονάδες 3)*
- ii) η εξίσωση (1) έχει δύο μόνο διαφορετικές πραγματικές ρίζες. *(Μονάδες 12)*

GI_A_ALG_4_4992

- α) Δίνεται ορθογώνιο παραλληλόγραμμο με περίμετρο $\Pi = 34$ cm και διαγώνιο $\delta = 13$ cm.

- i) Να δείξετε ότι το εμβαδόν του ορθογωνίου είναι $E = 60$ cm². *(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 cm² και διαγώνιο 8 cm. *(Μονάδες 10)*

GI_A_ALG_4_5317

- α) Δίνεται η διτετράγωνη εξίσωση: $x^4 - 9x^2 + 20 = 0$. Να δείξετε ότι η εξίσωση αυτή έχει τέσσερις διαφορετικές πραγματικές ρίζες, τις οποίες και να προσδιορίσετε. *(Μονάδες 10)*

- β) Να κατασκευάσετε μία διτετράγωνη εξίσωση της μορφής $x^4 + \beta x^2 + \gamma = 0$, η οποία να έχει δύο μόνο διαφορετικές πραγματικές ρίζες. Να αποδείξετε τον ισχυρισμό σας λύνοντας την εξίσωση που κατασκευάσατε. *(Μονάδες 15)*

GI_A_ALG_4_6223

Δίνεται η εξίσωση: $x^2 - 5\lambda x - 1 = 0$, με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να αποδείξετε ότι, για κάθε $\lambda \in \mathbb{R}$, η εξίσωση έχει δύο ρίζες πραγματικές και άνισες. *(Μονάδες 7)*

- β) Αν x_1, x_2 είναι οι ρίζες της παραπάνω εξίσωσης, τότε:

- i) Να προσδιορίσετε τις τιμές του $\lambda \in \mathbb{R}$, για τις οποίες ισχύει:
 $(x_1 + x_2)^2 - 18 - 7(x_1 x_2)^{24} = 0$. *(Μονάδες 9)*

- ii) Για $\lambda = 1$, να βρείτε την τιμή της παράστασης:
 $A = x_1^2 x_2 - 3x_1 + 4 - 3x_2 + x_1 x_2^2$. *(Μονάδες 9)*

GI_A_ALG_4_6224

Οι πλευρές x_1, x_2 ενός ορθογωνίου παραλληλογράμμου είναι οι ρίζες της εξίσωσης:

$$x^2 - 4\left(\lambda + \frac{1}{\lambda}\right)x + 16 = 0, \text{ με } \lambda \in (0, 4).$$

- α) Να βρείτε:

- i) την περίμετρο Π του ορθογωνίου συναρτήσει του λ . *(Μονάδες 6)*
- ii) το εμβαδόν E του ορθογωνίου. *(Μονάδες 6)*

- β) Να αποδείξετε ότι $\Pi \geq 16$, για κάθε $\lambda \in (0, 4)$. *(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)*

GI_A_ALG_4_6231

Στο επόμενο σχήμα το $AB\Gamma\Delta$ είναι τετράγωνο πλευράς $AB = 3$ και το M είναι ένα τυχαίο εσωτερικό σημείο της διαγωνίου $ΑΓ$. Έστω E το συνολικό εμβαδόν των σκιασμένων τετραγώνων του σχήματος.

- α) Να αποδείξετε ότι $E = 2x^2 - 6x + 9$ με $x \in (0, 3)$. (Μονάδες 9)
- β) Να αποδείξετε ότι $E \geq \frac{9}{2}$ για κάθε $x \in (0, 3)$. (Μονάδες 8)
- γ) Για ποια θέση του M πάνω στην $ΑΓ$ το συνολικό εμβαδόν των σκιασμένων τετραγώνων του σχήματος γίνεται ελάχιστο, δηλαδή ίσο με $\frac{9}{2}$; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 8)

GI_A_ALG_4_7510

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, s_A , s_B , s_Γ και s_Δ αντίστοιχα, ικανοποιούν τις σχέσεις:

$$s_A < s_B$$

$$s_\Gamma = \frac{s_A + 3s_B}{4}$$

$$|s_\Delta - s_A| = |s_\Delta - s_B|$$

Στον παρακάτω άξονα, το σχολείο βρίσκεται στο σημείο O και τα σημεία A , B , παριστάνουν τις θέσεις των σπιτιών της Άννας και του Βαγγέλη αντίστοιχα.

- 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 s_A , s_B σε km ικανοποιούν τις σχέσεις

$$s_A + s_B = 1,4 \quad \text{και} \quad s_A \cdot s_B = 0,45 \quad \text{τότε:}$$

- i) Να κατασκευάσετε μία εξίσωση 2ου βαθμού που να έχει ρίζες τους αριθμούς s_A , s_B . (Μονάδες 6)
- ii) Να υπολογίσετε τις αποστάσεις s_A , s_B , s_Γ και s_Δ . (Μονάδες 7)

GI_A_ALG_4_7515

Δίνεται η εξίσωση: $x^2 - 2x + \lambda = 0$, με παράμετρο $\lambda < 1$.

α) Να αποδείξετε ότι η εξίσωση έχει δύο ρίζες x_1, x_2 διαφορετικές μεταξύ τους. (Μονάδες 6)

β) Να δείξετε ότι: $x_1 + x_2 = 2$. (Μονάδες 4)

γ) Αν για τις ρίζες x_1, x_2 ισχύει επιπλέον $|x_1 - 2| = |x_2 + 2|$, τότε:

i) Να δείξετε ότι: $x_1 - x_2 = 4$. (Μονάδες 7)

ii) Να προσδιορίσετε τις ρίζες x_1, x_2 και την τιμή του λ . (Μονάδες 8)

GI_A_ALG_4_7516

Δίνεται η εξίσωση: $ax^2 - (a^2 - 1)x - a = 0$, με παράμετρο $a \neq 0$.

α) Να αποδείξετε ότι η διακρίνουσα της εξίσωσης είναι: $\Delta = (a^2 + 1)^2$. (Μονάδες 5)

β) Να αποδείξετε ότι οι ρίζες της εξίσωσης είναι: $\rho_1 = a$ και $\rho_2 = -\frac{1}{a}$. (Μονάδες 10)

γ) Να βρεθούν οι τιμές του a ώστε: $|\rho_1 - \rho_2| = 2$. (Μονάδες 10)

GI_A_ALG_4_7940

α) Να λύσετε τις εξισώσεις $3x^2 - 14x + 8 = 0$ (1) και $8x^2 - 14x + 3 = 0$ (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: $ax^2 + bx + \gamma = 0$ (3) και $\gamma x^2 + bx + \alpha = 0$ (4) με $\alpha\gamma \neq 0$. Αποδείξτε τον ισχυρισμό του μαθητή, δείχνοντας ότι: Αν ο αριθμός ρ είναι ρίζα της εξίσωσης (3) και $\alpha\gamma \neq 0$, τότε

i) $\rho \neq 0$ και (Μονάδες 5)

ii) ο $\frac{1}{\rho}$ επαληθεύει την εξίσωση (4). (Μονάδες 10)

4.1 Ανισώσεις 1ου βαθμού**GI_A_ALG_2_489**

α) Να λύσετε την ανίσωση $|x - 5| < 2$. (Μονάδες 8)

β) Να λύσετε την ανίσωση $|2 - 3x| > 5$. (Μονάδες 8)

γ) Να παραστήσετε τις λύσεις των δύο 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)

GI_A_ALG_2_491

Δίνονται οι ανισώσεις: $3x - 1 < x + 9$ και $2 - \frac{x}{2} \leq x + \frac{1}{2}$.

α) Να βρείτε τις λύσεις τους. (Μονάδες 15)

β) Να βρείτε το σύνολο των κοινών τους λύσεων. (Μονάδες 10)

GI_A_ALG_2_503

α) Να λύσετε την ανίσωση: $\left|x - \frac{1}{2}\right| < 4$. (Μονάδες 9)

β) Να λύσετε την ανίσωση: $|x + 5| \geq 3$. (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)

GI_A_ALG_2_505

α) Να λύσετε την εξίσωση: $|2x - 4| = 3|x - 1|$. (Μονάδες 9)

β) Να λύσετε την ανίσωση: $|3x - 5| > 1$. (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)

GI_A_ALG_2_991

Αν ο πραγματικός αριθμός x ικανοποιεί τη σχέση: $|x + 1| < 2$,

α) να δείξετε ότι $x \in (-3, 1)$. (Μονάδες 12)

β) να δείξετε ότι η τιμή της παράστασης: $K = \frac{|x + 3| + |x - 1|}{4}$ είναι αριθμός ανεξάρτητος του x . (Μονάδες 13)

GI_A_ALG_2_1039

α) Να λύσετε την ανίσωση $|x - 1| \geq 5$. (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)

GI_A_ALG_2_1062

α) Να βρείτε για ποιες πραγματικές τιμές του y ισχύει: $|y - 3| < 1$. (Μονάδες 12)

β) Αν x, y είναι τα μήκη των πλευρών ενός ορθογωνίου παραλληλογράμμου, με $1 < x < 3$ και $2 < y < 4$, τότε να βρείτε τα όρια μεταξύ των οποίων περιέχεται η τιμή του εμβαδού E του ορθογωνίου. (Μονάδες 13)

GI_A_ALG_2_1074

- α) Να βρείτε για ποιες πραγματικές τιμές του y ισχύει: $|y - 3| < 1$. (Μονάδες 12)
- β) Αν x, y είναι τα μήκη των πλευρών ενός ορθογωνίου παραλληλογράμμου, με $1 < x < 3$ και $2 < y < 4$, τότε να αποδείξετε ότι $6 < \Pi < 14$, όπου Π είναι η περίμετρος του ορθογωνίου. (Μονάδες 13)

GI_A_ALG_2_1077

- α) Να λύσετε την ανίσωση: $|x - 5| < 4$. (Μονάδες 10)
- β) Αν κάποιος αριθμός α επαληθεύει την παραπάνω ανίσωση, να αποδείξετε ότι:
 $\frac{1}{9} < \frac{1}{\alpha} < 1$. (Μονάδες 15)

GI_A_ALG_2_1273

Δίνονται δύο τμήματα με μήκη x και y , για τα οποία ισχύουν:

- $|x - 3| \leq 2$ και $|y - 6| \leq 4$.
- α) Να δείξετε ότι: $1 \leq x \leq 5$ και $2 \leq y \leq 10$. (Μονάδες 12)
- β) Να βρεθεί η μικρότερη και η μεγαλύτερη τιμή που μπορεί να πάρει η περίμετρος ενός ορθογωνίου με διαστάσεις $2x$ και y . (Μονάδες 13)

GI_A_ALG_2_1305

- α) Να λύσετε την ανίσωση $|x + 4| \geq 3$. (Μονάδες 12)
- β) Αν $a \geq -1$, να γράψετε την παράσταση $A = ||a + 4| - 3|$ χωρίς απόλυτες τιμές.
 Να αιτιολογήσετε το συλλογισμό σας. (Μονάδες 13)

GI_A_ALG_2_4290

Δίνεται πραγματικός αριθμός x για τον οποίο ισχύει: $|x - 2| < 3$.

- α) Να αποδείξετε ότι: $-1 < x < 5$. (Μονάδες 12)
- β) Να απλοποιήσετε την παράσταση: $K = \frac{|x+1| + |x-5|}{3}$. (Μονάδες 13)

GI_A_ALG_2_4295

Δίνονται πραγματικοί αριθμοί y , για τους οποίους ισχύει $|y - 2| < 1$.

- α) Να αποδείξετε ότι $y \in (1, 3)$. (Μονάδες 12)
- β) Να απλοποιήσετε την παράσταση $K = \frac{|y-1| + |y-3|}{2}$. (Μονάδες 13)

GI_A_ALG_2_4305

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

- i) $|2x - 3| \leq 5$ (Μονάδες 9)
- ii) $|2x - 3| \geq 1$ (Μονάδες 9)

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

GI_A_ALG_2_4306

- α) Να λύσετε την εξίσωση $2x^2 - x - 6 = 0$ (1). (Μονάδες 9)
- β) Να λύσετε την ανίσωση $|x - 1| < 2$ (2). (Μονάδες 9)
- γ) Να εξετάσετε αν υπάρχουν τιμές του x που ικανοποιούν ταυτόχρονα τις σχέσεις (1) και (2). (Μονάδες 7)

GI_A_ALG_2_4318

Αν για τον πραγματικό αριθμό x ισχύει $|2x - 1| < 1$, τότε:

- α) Να αποδείξετε ότι $0 < x < 1$. (Μονάδες 15)
 β) Να διατάξετε από το μικρότερο προς το μεγαλύτερο τους αριθμούς 1, x , x^2 . Να αιτιολογήσετε την απάντησή σας. (Μονάδες 10)

GI_A_ALG_2_7521

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

- i) $|1 - 2x| < 5$ και (Μονάδες 9)
 ii) $|1 - 2x| \geq 1$ (Μονάδες 9)

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

GI_A_ALG_4_1890

Δίνεται η εξίσωση $(\lambda + 2)x^2 + (2\lambda + 3)x + \lambda - 2 = 0$ (1), με παράμετρο $\lambda \neq -2$.

- α) Να δείξετε ότι η διακρίνουσα της εξίσωσης (1) είναι: $\Delta = 12\lambda + 25$. (Μονάδες 6)
 β) Να βρείτε τις τιμές του $\lambda \neq -2$, ώστε η εξίσωση (1) να έχει δύο ρίζες πραγματικές και άνισες. (Μονάδες 7)
 γ) Να εκφράσετε ως συνάρτηση του λ το άθροισμα των ριζών $S = x_1 + x_2$ και το γινόμενο των ριζών $P = x_1 \cdot x_2$. (Μονάδες 4)
 δ) Να εξετάσετε αν υπάρχει τιμή του λ ώστε για τις ρίζες x_1, x_2 της εξίσωσης (1) να ισχύει η σχέση: $(x_1 + x_2 - 1)^2 + (x_1 x_2 + 3)^2 = 0$ (2). (Μονάδες 8)

GI_A_ALG_4_2081

Δίνεται η εξίσωση $\lambda x^2 + 2(\lambda - 1)x + \lambda - 2 = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να λύσετε την εξίσωση όταν $\lambda = 0$. (Μονάδες 5)
 β) Έστω $\lambda \neq 0$.
 i) Να αποδείξετε ότι η εξίσωση (1) έχει ρίζες πραγματικές και άνισες, τις οποίες στη συνέχεια να βρείτε. (Μονάδες 10)
 ii) Αν $x_1 = -1$ και $x_2 = -1 + \frac{2}{\lambda}$ είναι οι δύο ρίζες της εξίσωσης (1), να προσδιορίσετε τις τιμές του λ , για τις οποίες ισχύει $|x_1 - x_2| > 1$. (Μονάδες 10)

GI_A_ALG_4_2238

Δίνεται η εξίσωση $x^2 - 2\lambda x + \lambda^2 - 1 = 0$, με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να δείξετε ότι για κάθε $\lambda \in \mathbb{R}$ η εξίσωση έχει δύο άνισες ρίζες. (Μονάδες 6)
 β) Να βρείτε τις ρίζες της εξίσωσης, για κάθε $\lambda \in \mathbb{R}$. (Μονάδες 6)
 γ) Να βρείτε για ποιες τιμές του πραγματικού αριθμού λ , οι δύο άνισες ρίζες της εξίσωσης ανήκουν στο διάστημα $(-2, 4)$. (Μονάδες 13)

GI_A_ALG_4_2287

Δίνεται ένας πραγματικός αριθμός x που ικανοποιεί τη σχέση: $d(x, 5) \leq 9$.

- 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:
 $|x + 4| + |x - 14| = 18$. (Μονάδες 5)

GI_A_ALG_4_4833

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: $\lambda = (2x + 5)^2 - 8x$ (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 $4x^2 + 12x + (25 - \lambda) = 0$ 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)

GI_A_ALG_4_4835

Δίνεται η εξίσωση $x^2 - \beta x + \gamma = 0$ με β, γ πραγματικούς αριθμούς. Αν η παραπάνω εξίσωση έχει δύο ρίζες άνισες για τις οποίες ισχύει $|x_1 + x_2| = 4$, τότε:

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

β) Να αποδείξετε ότι $\gamma < 4$. (Μονάδες 7)

γ) Δίνεται επιπλέον η εξίσωση $x^2 - \beta|x| + 3 = 0$ (1).

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

GI_A_ALG_4_4946

α) Να λύσετε την ανίσωση $|x - 3| \leq 5$. (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 την γεωμετρική σημασία της παράστασης $|x - 3|$. (Μονάδες 5)

γ) Να βρείτε όλους τους ακέραιους αριθμούς x που ικανοποιούν την ανίσωση $|x - 3| \leq 5$. (Μονάδες 5)

δ) Να βρείτε το πλήθος των ακέραιων αριθμών x που ικανοποιούν την ανίσωση $||x| - 3| \leq 5$. Να αιτιολογήσετε την απάντησή σας. (Μονάδες 8)

GI_A_ALG_4_4952

α) Θεωρούμε την εξίσωση $x^2 + 2x + 3 = \alpha$, με παράμετρο $\alpha \in \mathbb{R}$.

i) Να βρείτε για ποιες τιμές του α η εξίσωση $x^2 + 2x + 3 = \alpha$ 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 $f(x) = x^2 + 2x + 3$, $x \in \mathbb{R}$.

i) Να αποδείξετε ότι $f(x) \geq 2$, για κάθε $x \in \mathbb{R}$. (Μονάδες 7)

ii) Να λύσετε την ανίσωση $\sqrt{f(x)} - 2 \leq 2$. (Μονάδες 6)

GI_A_ALG_4_7263

Δίνεται το τριώνυμο: $x^2 - 6x + \lambda - 7$, όπου $\lambda \in \mathbb{R}$.

α) Να βρείτε τις τιμές του λ για τις οποίες το τριώνυμο έχει πραγματικές ρίζες.

(Μονάδες 7)

β) i) Αν x_1, x_2 είναι οι ρίζες του τριωνύμου, να βρείτε την τιμή του αθροίσματος $S = x_1 + x_2$ των ριζών και να εκφράσετε συναρτήσει του λ το γινόμενο $P = x_1 x_2$ των ριζών. (Μονάδες 2)

ii) Να δείξετε ότι, για κάθε λ με $7 < \lambda < 16$, 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 $x^2 - 6|x| + \lambda = 7$ (1) έχει τέσσερις διαφορετικές πραγματικές ρίζες. *(Μονάδες 8)*

ii) Έχει η εξίσωση (1) για $\lambda = 3\sqrt{10}$ τέσσερις διαφορετικές πραγματικές ρίζες; Να αιτιολογήσετε την απάντησή σας. *(Μονάδες 4)*

GI_A_ALG_4_7791

Δίνονται οι πραγματικοί αριθμοί α και β για τους οποίους ισχύει η ανίσωση:

$$(\alpha - 1)(1 - \beta) > 0.$$

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

β) Αν επιπλέον $|\beta - \alpha| = 4$, να υπολογίσετε την τιμή της παράστασης:
 $K = |\alpha - 1| + |1 - \beta|$. Να αιτιολογήσετε την απάντησή σας είτε γεωμετρικά είτε αλγεβρικά. *(Μονάδες 12)*

GI_A_ALG_4_8443

α) Να βρείτε τους πραγματικούς αριθμούς για τους οποίους ισχύει $|x - 4| < 2$.

(Μονάδες 10)

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

GI_A_ALG_4_8453

Για τους πραγματικούς αριθμούς $\alpha, \beta \in \mathbb{R}$ ισχύει:

- $|\alpha - 2| < 1$

- $|\beta - 3| \leq 2$

α) Να αποδειχθεί ότι $1 < \alpha < 3$. *(Μονάδες 4)*

β) Να βρεθεί μεταξύ ποιων αριθμών βρίσκεται ο β . *(Μονάδες 5)*

γ) Να βρεθεί μεταξύ ποιων αριθμών βρίσκεται η παράσταση $2\alpha - 3\beta$. *(Μονάδες 7)*

δ) Να βρεθεί μεταξύ ποιων αριθμών βρίσκεται η παράσταση $\frac{\alpha}{\beta}$. *(Μονάδες 9)*

4.2 Ανισώσεις 2ου βαθμού**GI_A_ALG_2_489**

α) Να λύσετε την ανίσωση $|x - 5| < 2$. (Μονάδες 8)

β) Να λύσετε την ανίσωση $|2 - 3x| > 5$. (Μονάδες 8)

γ) Να παραστήσετε τις λύσεις των δύο 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)

GI_A_ALG_2_491

Δίνονται οι ανισώσεις: $3x - 1 < x + 9$ και $2 - \frac{x}{2} \leq x + \frac{1}{2}$.

α) Να βρείτε τις λύσεις τους. (Μονάδες 15)

β) Να βρείτε το σύνολο των κοινών τους λύσεων. (Μονάδες 10)

GI_A_ALG_2_503

α) Να λύσετε την ανίσωση: $\left|x - \frac{1}{2}\right| < 4$. (Μονάδες 9)

β) Να λύσετε την ανίσωση: $|x + 5| \geq 3$. (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)

GI_A_ALG_2_505

α) Να λύσετε την εξίσωση: $|2x - 4| = 3|x - 1|$. (Μονάδες 9)

β) Να λύσετε την ανίσωση: $|3x - 5| > 1$. (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)

GI_A_ALG_2_991

Αν ο πραγματικός αριθμός x ικανοποιεί τη σχέση: $|x + 1| < 2$,

α) να δείξετε ότι $x \in (-3, 1)$. (Μονάδες 12)

β) να δείξετε ότι η τιμή της παράστασης: $K = \frac{|x + 3| + |x - 1|}{4}$ είναι αριθμός ανεξάρτητος του x . (Μονάδες 13)

GI_A_ALG_2_1039

α) Να λύσετε την ανίσωση $|x - 1| \geq 5$. (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)

GI_A_ALG_2_1062

α) Να βρείτε για ποιες πραγματικές τιμές του y ισχύει: $|y - 3| < 1$. (Μονάδες 12)

β) Αν x, y είναι τα μήκη των πλευρών ενός ορθογωνίου παραλληλογράμμου, με $1 < x < 3$ και $2 < y < 4$, τότε να βρείτε τα όρια μεταξύ των οποίων περιέχεται η τιμή του εμβαδού E του ορθογωνίου. (Μονάδες 13)

GI_A_ALG_2_1074

- α) Να βρείτε για ποιες πραγματικές τιμές του y ισχύει: $|y - 3| < 1$. (Μονάδες 12)
- β) Αν x, y είναι τα μήκη των πλευρών ενός ορθογωνίου παραλληλογράμμου, με $1 < x < 3$ και $2 < y < 4$, τότε να αποδείξετε ότι $6 < \Pi < 14$, όπου Π είναι η περίμετρος του ορθογωνίου. (Μονάδες 13)

GI_A_ALG_2_1077

- α) Να λύσετε την ανίσωση: $|x - 5| < 4$. (Μονάδες 10)
- β) Αν κάποιος αριθμός α επαληθεύει την παραπάνω ανίσωση, να αποδείξετε ότι:
 $\frac{1}{9} < \frac{1}{\alpha} < 1$. (Μονάδες 15)

GI_A_ALG_2_1273

Δίνονται δύο τμήματα με μήκη x και y , για τα οποία ισχύουν:

- $|x - 3| \leq 2$ και $|y - 6| \leq 4$.
- α) Να δείξετε ότι: $1 \leq x \leq 5$ και $2 \leq y \leq 10$. (Μονάδες 12)
- β) Να βρεθεί η μικρότερη και η μεγαλύτερη τιμή που μπορεί να πάρει η περίμετρος ενός ορθογωνίου με διαστάσεις $2x$ και y . (Μονάδες 13)

GI_A_ALG_2_1305

- α) Να λύσετε την ανίσωση $|x + 4| \geq 3$. (Μονάδες 12)
- β) Αν $\alpha \geq -1$, να γράψετε την παράσταση $A = ||\alpha + 4| - 3|$ χωρίς απόλυτες τιμές. Να αιτιολογήσετε το συλλογισμό σας. (Μονάδες 13)

GI_A_ALG_2_4290

Δίνεται πραγματικός αριθμός x για τον οποίο ισχύει: $|x - 2| < 3$.

- α) Να αποδείξετε ότι: $-1 < x < 5$. (Μονάδες 12)
- β) Να απλοποιήσετε την παράσταση: $K = \frac{|x+1| + |x-5|}{3}$. (Μονάδες 13)

GI_A_ALG_2_4295

Δίνονται πραγματικοί αριθμοί y , για τους οποίους ισχύει $|y - 2| < 1$.

- α) Να αποδείξετε ότι $y \in (1, 3)$. (Μονάδες 12)
- β) Να απλοποιήσετε την παράσταση $K = \frac{|y-1| + |y-3|}{2}$. (Μονάδες 13)

GI_A_ALG_2_4305

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

- i) $|2x - 3| \leq 5$ (Μονάδες 9)
- ii) $|2x - 3| \geq 1$ (Μονάδες 9)

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

GI_A_ALG_2_4306

- α) Να λύσετε την εξίσωση $2x^2 - x - 6 = 0$ (1). (Μονάδες 9)
- β) Να λύσετε την ανίσωση $|x - 1| < 2$ (2). (Μονάδες 9)
- γ) Να εξετάσετε αν υπάρχουν τιμές του x που ικανοποιούν ταυτόχρονα τις σχέσεις (1) και (2). (Μονάδες 7)

GI_A_ALG_2_4318

Αν για τον πραγματικό αριθμό x ισχύει $|2x - 1| < 1$, τότε:

- α) Να αποδείξετε ότι $0 < x < 1$. (Μονάδες 15)
 β) Να διατάξετε από το μικρότερο προς το μεγαλύτερο τους αριθμούς $1, x, x^2$. Να αιτιολογήσετε την απάντησή σας. (Μονάδες 10)

GI_A_ALG_2_7521

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

- i) $|1 - 2x| < 5$ και (Μονάδες 9)
 ii) $|1 - 2x| \geq 1$ (Μονάδες 9)

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

GI_A_ALG_2_478

Δίνεται η εξίσωση: $x^2 - \lambda x + (\lambda^2 + \lambda - 1) = 0$ (1), με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να προσδιορίσετε τον πραγματικό αριθμό λ , ώστε η εξίσωση (1) να έχει ρίζες πραγματικές. (Μονάδες 12)
 β) Να λύσετε την ανίσωση: $S^2 - P - 2 \geq 0$, όπου S και P είναι αντίστοιχα το άθροισμα και το γινόμενο των ριζών της (1). (Μονάδες 13)

GI_A_ALG_2_484

α) Να λύσετε τις ανισώσεις: $|2x - 5| \leq 3$ και $2x^2 - x - 1 \geq 0$. (Μονάδες 16)

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

GI_A_ALG_2_490

Δίνεται το τριώνυμο $2x^2 - 3x + 1$.

- α) Να βρείτε τις ρίζες του. (Μονάδες 10)
 β) Να βρείτε τις τιμές του $x \in \mathbb{R}$ για τις οποίες: $2x^2 - 3x + 1 < 0$. (Μονάδες 5)

γ) Να εξετάσετε αν οι αριθμοί $\frac{\sqrt{3}}{2}$ και $\frac{1}{\sqrt{2}}$ είναι λύσεις της ανίσωσης:

$$2x^2 - 3x + 1 < 0. \quad (\text{Μονάδες } 10)$$

GI_A_ALG_2_498

α) Να λύσετε την εξίσωση: $\frac{|x+1|}{3} - \frac{|x+1|+4}{5} = \frac{2}{3}$. (Μονάδες 9)

β) Να λύσετε την ανίσωση: $-x^2 + 2x + 3 \leq 0$. (Μονάδες 9)

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

GI_A_ALG_2_1067

Δίνεται η παράσταση: $K = \frac{x^2 - 4x + 4}{2x^2 - 3x - 2}$.

α) Να παραγοντοποιήσετε το τριώνυμο $2x^2 - 3x - 2$. (Μονάδες 10)

β) Για ποιες τιμές του $x \in \mathbb{R}$ ορίζεται η παράσταση K ; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 7)

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

GI_A_ALG_2_1277

Δίνονται οι ανισώσεις $-x^2 + 5x - 6 < 0$ (1) και $x^2 - 16 \leq 0$ (2).

- α) Να βρεθούν οι λύσεις των ανισώσεων (1) και (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)

GI_A_ALG_2_1278

Δίνεται πραγματικός αριθμός x για τον οποίο ισχύει $d(x, -2) < 1$.

Να δείξετε ότι:

- α) $-3 < x < -1$ (Μονάδες 10)
 β) $x^2 + 4x + 3 < 0$ (Μονάδες 15)

GI_A_ALG_2_1288

α) Να λύσετε την ανίσωση: $x^2 - 10x + 21 < 0$. (Μονάδες 12)

β) Δίνεται η παράσταση: $A = |x - 3| + |x^2 - 10x + 21|$.

- i) Για $3 < x < 7$, να δείξετε ότι: $A = -x^2 + 11x - 24$. (Μονάδες 8)
 ii) Να βρείτε τις τιμές του $x \in (3, 7)$, για τις οποίες ισχύει $A = 6$. (Μονάδες 5)

GI_A_ALG_2_1297

α) Να λύσετε την ανίσωση: $3x^2 - 4x + 1 \leq 0$. (Μονάδες 12)

β) Αν α, β δύο αριθμοί που είναι λύσεις της παραπάνω ανίσωσης, να αποδείξετε ότι ο αριθμός $\frac{3\alpha + 6\beta}{9}$ είναι επίσης λύση της ανίσωσης. (Μονάδες 13)

GI_A_ALG_2_1512

α) Να λυθεί η εξίσωση: $x^2 - x - 2 = 0$. (Μονάδες 8)

β) Να λυθεί η ανίσωση: $x^2 - x - 2 > 0$ και να παραστήσετε το σύνολο λύσεων της στον άξονα των πραγματικών αριθμών. (Μονάδες 12)

γ) Να τοποθετήσετε το $-\frac{4}{3}$ στον άξονα των πραγματικών αριθμών. Είναι το $-\frac{4}{3}$ λύση της ανίσωσης του ερωτήματος (β); Να αιτιολογήσετε την απάντησή σας. (Μονάδες 5)

GI_A_ALG_2_1544

α) Να αποδείξετε ότι $x^2 + 4x + 5 > 0$, για κάθε πραγματικό αριθμό x . (Μονάδες 10)

β) Να γράψετε χωρίς απόλυτες τιμές την παράσταση:

$$B = |x^2 + 4x + 5| - |x^2 + 4x + 4|. \quad \text{span style="float: right;">(Μονάδες 15)}$$

GI_A_ALG_2_3380

Δίνεται το τριώνυμο $f(x) = 3x^2 + 9x - 12$, $x \in \mathbb{R}$.

α) Να λύσετε την ανίσωση $f(x) \leq 0$ και να παραστήσετε το σύνολο των λύσεων της στον άξονα των πραγματικών αριθμών. (Μονάδες 13)

β) Να ελέγξετε αν ο αριθμός $\sqrt[3]{2}$ είναι λύση του ερωτήματος (α). Να αιτιολογήσετε την απάντησή σας. (Μονάδες 12)

GI_A_ALG_4_1874

Δίνεται η εξίσωση: $x^2 - 2(\lambda - 1)x + \lambda + 5 = 0$ (1), με παράμετρο $\lambda \in \mathbb{R}$.

α) Να δείξετε ότι η διακρίνουσα της εξίσωσης (1) είναι: $\Delta = 4\lambda^2 - 12\lambda - 16$. (Μονάδες 7)

β) Να βρείτε τις τιμές του $\lambda \in \mathbb{R}$, ώστε η εξίσωση να έχει δύο ρίζες πραγματικές και άνισες. (Μονάδες 10)

- γ) Αν η εξίσωση (1) έχει ρίζες τους αριθμούς x_1, x_2 και $d(x_1, x_2)$ είναι η απόσταση των x_1, x_2 στον άξονα των πραγματικών αριθμών, να βρείτε για ποιες τιμές του $\lambda \in \mathbb{R}$ ισχύει: $d(x_1, x_2) = \sqrt{24}$. (Μονάδες 8)

GI_A_ALG_4_2055

Δίνεται η εξίσωση: $(\lambda^2 - \lambda)x^2 - (\lambda^2 - 1)x + \lambda - 1 = 0$, (1) με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να βρεθούν οι τιμές του $\lambda \in \mathbb{R}$, για τις οποίες η (1) είναι εξίσωση 2ου βαθμού. (Μονάδες 6)
- β) Να αποδείξετε ότι για τις τιμές του $\lambda \in \mathbb{R}$ που βρήκατε στο (α) ερώτημα η (1) παίρνει τη μορφή: $\lambda x^2 - (\lambda + 1)x + 1 = 0$. (Μονάδες 6)
- γ) Να αποδείξετε ότι για τις τιμές του $\lambda \in \mathbb{R}$ που βρήκατε στο (α) ερώτημα η (1) έχει δύο ρίζες πραγματικές και άνισες. (Μονάδες 7)
- δ) Να προσδιορίσετε τις ρίζες της (1), αν αυτή είναι 2ου βαθμού. (Μονάδες 6)

GI_A_ALG_4_2244

Δίνονται οι ανισώσεις: $|x - 2| < 3$ και $x^2 - 2x - 8 \leq 0$.

- α) Να βρείτε τις λύσεις τους. (Μονάδες 10)
- β) Να δείξετε ότι οι ανισώσεις συναληθεύουν για $x \in (-1, 4]$. (Μονάδες 5)
- γ) Αν οι αριθμοί ρ_1 και ρ_2 ανήκουν στο σύνολο των κοινών λύσεων των δύο ανισώσεων, να δείξετε ότι και ο αριθμός $\frac{\rho_1 + \rho_2}{2}$ είναι κοινή τους λύση. (Μονάδες 10)

GI_A_ALG_4_2255

Δίνονται οι ανισώσεις: $2 \leq |x| \leq 3$ και $x^2 - 4x < 0$.

- α) Να βρείτε τις λύσεις τους. (Μονάδες 10)
- β) Να δείξετε ότι οι ανισώσεις συναληθεύουν για $x \in [2, 3]$. (Μονάδες 5)
- γ) Αν οι αριθμοί ρ_1 και ρ_2 ανήκουν στο σύνολο των κοινών λύσεων των δύο ανισώσεων, να δείξετε ότι και ο αριθμός $\frac{\rho_1 + \rho_2}{2}$ είναι κοινή τους λύση. (Μονάδες 10)

GI_A_ALG_4_2273

Δίνονται οι ανισώσεις $|x + 1| \leq 2$ και $x^2 - x - 2 > 0$.

- α) Να λύσετε τις ανισώσεις. (Μονάδες 10)
- β) Να δείξετε ότι οι ανισώσεις συναληθεύουν για $x \in [-3, -1)$. (Μονάδες 5)
- γ) Αν οι αριθμοί ρ_1 και ρ_2 ανήκουν στο σύνολο των κοινών λύσεων των δύο ανισώσεων, να δείξετε ότι $\rho_1 - \rho_2 \in (-2, 2)$. (Μονάδες 10)

GI_A_ALG_4_2336

- α) Να βρείτε το πρόσημο του τριωνύμου $x^2 - 5x + 6$ για τις διάφορες τιμές του $x \in \mathbb{R}$. (Μονάδες 10)

β) Δίνεται η εξίσωση $\frac{1}{4}x^2 + (2 - \lambda)x + \lambda - 2 = 0$ (1) με παράμετρο λ .

- i) Να αποδείξετε ότι, για κάθε $\lambda \in (-\infty, 2) \cup (3, +\infty)$, η εξίσωση (1) έχει δύο ρίζες άνισες. (Μονάδες 10)
- ii) Να βρείτε τις τιμές του $\lambda \in \mathbb{R}$ για τις οποίες οι ρίζες της (1) είναι ομόσημοι αριθμοί. (Μονάδες 5)

GI_A_ALG_4_4542

- α) Να λύσετε την ανίσωση: $x^2 < x$ στο σύνολο των πραγματικών αριθμών.
(Μονάδες 8)
- β) Δίνεται ένας πραγματικός αριθμός α με $0 < \alpha < 1$.
- i) Να βάλετε στη σειρά, από τον μικρότερο στον μεγαλύτερο και να τοποθετήσετε πάνω στον άξονα των πραγματικών αριθμών, τους αριθμούς: $0, 1, \alpha, \alpha^2, \sqrt{\alpha}$. Να αιτιολογήσετε την απάντησή σας με τη βοήθεια και του ερωτήματος α).
(Μονάδες 10)
- ii) Να αποδείξετε ότι ισχύει η ανισότητα: $\sqrt{1+\alpha} < 1 + \sqrt{\alpha}$.
(Μονάδες 7)

GI_A_ALG_4_4548

- Δίνεται η εξίσωση $x^2 - x + (\lambda - \lambda^2) = 0$, με παράμετρο $\lambda \in \mathbb{R}$ (1).
- α) Να βρείτε τη διακρίνουσα Δ της εξίσωσης και να αποδείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R}$.
(Μονάδες 10)
- β) Για ποια τιμή του λ η εξίσωση (1) έχει δύο ρίζες ίσες;
(Μονάδες 6)
- γ) Να αποδείξετε ότι η παράσταση $A = \frac{1}{\sqrt{S-P}}$, 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)

GI_A_ALG_4_4607

- α) Να λύσετε την ανίσωση: $x^2 > x$ στο σύνολο των πραγματικών αριθμών.
(Μονάδες 8)
- β) Δίνεται ένας πραγματικός αριθμός α με $\alpha > 1$.
- i) Να βάλετε στη σειρά, από τον μικρότερο στον μεγαλύτερο και να τοποθετήσετε πάνω στον άξονα των πραγματικών αριθμών, τους αριθμούς: $0, 1, \alpha, \alpha^2, \sqrt{\alpha}$. Να αιτιολογήσετε την απάντησή σας με τη βοήθεια και του ερωτήματος α).
(Μονάδες 10)
- ii) Να κάνετε το ίδιο για τους αριθμούς: $\alpha, \alpha^2, \frac{\alpha + \alpha^2}{2}$.
(Μονάδες 7)

GI_A_ALG_4_4663

- Δίνεται η εξίσωση $(x-2)^2 = \lambda(4x-3)$, με παράμετρο $\lambda \in \mathbb{R}$.
- α) Να γράψετε την εξίσωση στη μορφή $ax^2 + bx + \gamma = 0$, $a \neq 0$.
(Μονάδες 5)
- β) Να βρείτε για ποιες τιμές του λ η εξίσωση έχει ρίζες πραγματικές και άνισες.
(Μονάδες 10)
- γ) Αν x_1, x_2 είναι οι ρίζες της εξίσωσης, στην περίπτωση που έχει ρίζες πραγματικές και άνισες,
- i) να υπολογίσετε τα $S = x_1 + x_2$ και $P = x_1 x_2$
- ii) να αποδείξετε ότι η παράσταση $A = (4x_1 - 3)(4x_2 - 3)$ είναι ανεξάρτητη του λ , δηλαδή σταθερή.
(Μονάδες 10)

GI_A_ALG_4_4680

- Δίνεται η εξίσωση: $x^2 - x + \lambda - \lambda^2 = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.
- α) Να βρείτε τη διακρίνουσα Δ της εξίσωσης και να αποδείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R}$.
(Μονάδες 10)
- β) Για ποια τιμή του λ η εξίσωση (1) έχει δύο ρίζες ίσες;
(Μονάδες 6)

- γ) Αν x_1, x_2 είναι οι ρίζες της παραπάνω εξίσωσης (1), τότε να βρείτε για ποιες τιμές του λ ισχύει $0 < d(x_1, x_2) < 2$. (Μονάδες 9)

GI_A_ALG_4_4681

Δίνεται η εξίσωση: $x^2 - x + \lambda - \lambda^2 = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να βρείτε τη διακρίνουσα Δ της εξίσωσης και να αποδείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R}$. (Μονάδες 10)
- β) Για ποια τιμή του λ η εξίσωση (1) έχει δύο ρίζες ίσες; (Μονάδες 6)
- γ) Αν $\lambda \neq \frac{1}{2}$ και x_1, x_2 είναι οι ρίζες της παραπάνω εξίσωσης (1), τότε να βρείτε

για ποιες τιμές του λ ισχύει $d(x_1, x_2) = \frac{1}{d(x_1, x_2)}$. (Μονάδες 9)

GI_A_ALG_4_4682

Δίνεται η εξίσωση: $x^2 - x + \lambda - \lambda^2 = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.

- α) Να βρείτε τη διακρίνουσα Δ της εξίσωσης και να αποδείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R}$. (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 $f(x) = \sqrt{x^2 - x + \lambda - \lambda^2}$ να έχει πεδίο ορισμού το σύνολο \mathbb{R} . (Μονάδες 9)

GI_A_ALG_4_4819

Δίνεται το τριώνυμο $f(x) = x^2 - x + \lambda - \lambda^2 = 0$, $\lambda \in \mathbb{R}$.

- α) Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R}$. (Μονάδες 10)
- β) Για ποια τιμή του λ το τριώνυμο έχει δύο ρίζες ίσες; (Μονάδες 6)
- γ) Αν $\lambda \neq \frac{1}{2}$ και x_1, x_2 είναι οι ρίζες του παραπάνω τριωνύμου με $x_1 < x_2$, τότε:

i) Να δείξετε ότι $x_1 < \frac{x_1 + x_2}{2} < x_2$. (Μονάδες 4)

ii) Να διατάξετε από τον μικρότερο προς τον μεγαλύτερο τους αριθμούς $f(x_2)$,

$f\left(\frac{x_1 + x_2}{2}\right), f(x_2 + 1)$. (Μονάδες 5)

GI_A_ALG_4_4834

Δίνεται το τριώνυμο: $\lambda x^2 - (\lambda^2 + 1)x + \lambda$, $\lambda \in \mathbb{R} - \{0\}$.

- α) Να βρείτε τη διακρίνουσα Δ του τριωνύμου και να αποδείξετε ότι το τριώνυμο έχει ρίζες πραγματικές για κάθε $\lambda \in \mathbb{R} - \{0\}$. (Μονάδες 9)
- β) Για ποιες τιμές του λ το παραπάνω τριώνυμο έχει δύο ρίζες ίσες; (Μονάδες 6)
- γ) Να βρείτε την τιμή του $\lambda \neq 0$, ώστε $f(x) \leq 0$, για κάθε $x \in \mathbb{R}$. (Μονάδες 10)

GI_A_ALG_4_4836

Δίνεται η εξίσωση $x^2 - \lambda x + 1 = 0$ (1) με παράμετρο $\lambda \in \mathbb{R}$.

- 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 $\frac{1}{\rho}$ είναι επίσης ρίζα της εξίσωσης. (Μονάδες 5)

γ) Για $\lambda > 2$, να αποδείξετε ότι:

i) Οι ρίζες x_1, x_2 της εξίσωσης (1) είναι αριθμοί θετικοί.

ii) $x_1 + 4x_2 \geq 4$.

(Μονάδες 12)

GI_A_ALG_4_4853

Δίνεται το τριώνυμο $ax^2 + bx + \gamma$, $a \neq 0$, 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: $\gamma = 2a$ και $\beta = -3a$.

(Μονάδες 9)

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

i) Να αποδείξετε ότι $a < 0$.

(Μονάδες 9)

ii) Να λύσετε την ανίσωση $\gamma x^2 + bx + a < 0$.

(Μονάδες 7)

GI_A_ALG_2_4859

Θεωρούμε το τριώνυμο $f(x) = 3x^2 + kx - 4$ με παράμετρο $k \in \mathbb{R}$.

α) Να αποδείξετε ότι για οποιαδήποτε τιμή του k , 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 x_1, x_2 οι ρίζες του τριωνύμου και α, β δύο πραγματικοί ώστε να ισχύει:

$\alpha < x_1 < x_2 < \beta$, να προσδιορίσετε το πρόσημο του γινομένου $\alpha \cdot f(\alpha) \cdot \beta \cdot f(\beta)$.

Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 10)

GI_A_ALG_4_5285

Δίνονται οι εξισώσεις $x^2 - 3x + 2 = 0$ (1) και $x^4 - 3x^2 + 2 = 0$ (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 $x^2 + bx + \gamma$ 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)

GI_A_ALG_4_5316

Δίνεται το τριώνυμο: $x^2 + \beta x + \beta^2$, όπου $\beta \in \mathbb{R}$.

α) Να υπολογίσετε τη διακρίνουσα Δ του τριωνύμου.

(Μονάδες 4)

β) i) Αν $\beta \neq 0$ τι μπορείτε να πείτε για το πρόσημο του τριωνύμου;

(Μονάδες 7)

ii) Πώς αλλάζει η απάντησή σας στο ερώτημα (i), όταν $\beta = 0$;

(Μονάδες 6)

γ) Με τη βοήθεια της απάντησης στο ερώτημα (β), να αποδείξετε ότι ισχύει η ανισότητα $\alpha^2 + \alpha\beta + \beta^2 > 0$ για οποιουσδήποτε πραγματικούς αριθμούς α, β που δεν είναι και οι δύο ταυτόχρονα 0.

(Μονάδες 8)

GI_A_ALG_4_5322

Δίνεται το τριώνυμο: $x^2 - 2x - 8$.

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

(Μονάδες 10)

β) Αν $k = -\frac{8889}{4444}$, είναι η τιμή της παράστασης: $k^2 - 2k - 8$ μηδέν, θετικός ή αρνητικός αριθμός; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 8)

γ) Αν ισχύει $-4 < \mu < 4$, τι μπορείτε να πείτε για το πρόσημο της τιμής της παράστασης: $\mu^2 - 2|\mu| - 8$; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 7)

GI_A_ALG_4_5884

Δίνεται το τριώνυμο $f(x) = x^2 - 6x + \lambda - 3$, με $\lambda \in \mathbb{R}$.

- 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 $3 < \lambda < 12$, τότε:
 i) Να δείξετε ότι το τριώνυμο έχει δύο άνισες θετικές ρίζες. (Μονάδες 6)
 ii) Αν x_1, x_2 με $x_1 < x_2$ είναι οι δύο ρίζες του τριωνύμου και κ, μ είναι δύο αριθμοί με $\kappa < 0$ και $x_1 < \mu < x_2$, να προσδιορίσετε το πρόσημο του γινομένου $\kappa \cdot f(\kappa) \cdot \mu \cdot f(\mu)$. Να αιτιολογήσετε την απάντησή σας. (Μονάδες 7)

GI_A_ALG_4_5885

- α) i) Να βρείτε τις ρίζες του τριωνύμου: $x^2 + 9x + 18$. (Μονάδες 4)
 ii) Να λύσετε την εξίσωση: $|x + 3| + |x^2 + 9x + 18| = 0$. (Μονάδες 7)
 β) i) Να βρείτε το πρόσημο του τριωνύμου $x^2 + 9x + 18$, για τις διάφορες τιμές του πραγματικού αριθμού x . (Μονάδες 7)
 ii) Να βρείτε τις τιμές του x για τις οποίες ισχύει: $|x^2 + 9x + 18| = -x^2 - 9x - 18$. (Μονάδες 7)

GI_A_ALG_4_6226

Οι πλευρές x_1, x_2 ενός ορθογωνίου παραλληλογράμμου είναι οι ρίζες της εξίσωσης $x^2 - 2x + \lambda(2 - \lambda) = 0$, με $\lambda \in (0, 2)$.

- α) Να βρείτε:
 i) την περίμετρο Π του ορθογωνίου. (Μονάδες 6)
 ii) το εμβαδόν E του ορθογωνίου συναρτήσει του λ . (Μονάδες 6)
 β) Να αποδείξετε ότι $E \leq 1$, για κάθε $\lambda \in (0, 2)$ (Μονάδες 7)
 γ) Για ποια τιμή του λ το εμβαδόν E του ορθογωνίου γίνεται μέγιστο, δηλαδή ίσο με 1; Τι μπορείτε να πείτε τότε για το ορθογώνιο; (Μονάδες 6)

GI_A_ALG_4_6227

- α) Να λύσετε την ανίσωση: $x^2 - 5x - 6 < 0$. (Μονάδες 10)
 β) Να βρείτε το πρόσημο του αριθμού $K = \left(-\frac{46}{47}\right)^2 + 5 \cdot \frac{46}{47} - 6$ και να αιτιολογήσετε το συλλογισμό σας. (Μονάδες 7)
 γ) Αν $a \in (-6, 6)$ να βρείτε το πρόσημο της παράστασης $\Lambda = a^2 - 5|a| - 6$. Να αιτιολογήσετε την απάντησή σας. (Μονάδες 8)

GI_A_ALG_4_7677

Δίνεται η ανίσωση: $|x + 1| < 4$ (1).

- α) Να λύσετε την ανίσωση και να παραστήσετε το σύνολο των λύσεων 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 $x^2 + \beta x + \gamma$ το οποίο να έχει ρίζες δύο από τις ακέραιες λύσεις της ανίσωσης (1) και να έχει θετική τιμή, για κάθε $x \leq 0$. (Μονάδες 15)

GI_A_ALG_4_7684

Δίνεται η ανίσωση: $|x-1| \leq 3$ (1)

- α) Να λύσετε την ανίσωση και να παραστήσετε το σύνολο των λύσεων 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 $x^2 + \beta x + \gamma$ το οποίο να έχει ρίζες δύο από τις ακέραιες λύσεις της ανίσωσης (1) και να έχει θετική τιμή, για κάθε $x \geq 0$. (Μονάδες 15)

GI_A_ALG_4_7958

- α) Να λύσετε την ανίσωση: $x^2 + 1 \geq \frac{5}{2}x$. (Μονάδες 10)
- β) Δίνονται δύο αριθμοί κ, λ οι οποίοι είναι λύσεις της ανίσωσης (1) και ικανοποιούν επιπλέον τη σχέση: $(\lambda - 1)(\kappa - 1) < 0$.
- i) Να δείξετε ότι το 1 είναι μεταξύ των κ, λ . (Μονάδες 8)
- ii) Να δείξετε ότι: $|\kappa - \lambda| \geq \frac{3}{2}$. (Μονάδες 7)

GI_A_ALG_4_7974

Δίνεται πραγματικός αριθμός α , που ικανοποιεί τη σχέση: $|\alpha - 2| < 1$.

- α) Να γράψετε σε μορφή διαστήματος το σύνολο των δυνατών τιμών του α . (Μονάδες 8)
- β) Θεωρούμε στη συνέχεια το τριώνυμο: $x^2 - (\alpha - 2)x + \frac{1}{4}$.
- i) Να βρείτε τη διακρίνουσα του τριωνύμου και να προσδιορίσετε το πρόσημό της. (Μονάδες 10)
- ii) Να δείξετε ότι, για κάθε τιμή του $x \in \mathbb{R}$, ισχύει $x^2 - (\alpha - 2)x + \frac{1}{4} > 0$. (Μονάδες 7)

GI_A_ALG_4_8445

- α) Δίνεται το τριώνυμο $x^2 - 3x + 2$, $x \in \mathbb{R}$. Να βρείτε το πρόσημο του τριωνύμου. (Μονάδες 10)
- β) Θεωρούμε πραγματικούς αριθμούς α, β διαφορετικούς από το 0 με $\alpha < \beta$ για τους οποίους ισχύει $(\alpha^2 - 3\alpha + 2)(\beta^2 - 3\beta + 2) < 0$.
- Να αποδείξετε ότι $|(\alpha - 1)(\beta - 2)| = (\alpha - 1)(\beta - 2)$. (Μονάδες 15)

GI_A_ALG_4_8455

Για τους πραγματικούς αριθμούς $\alpha, \beta \in \mathbb{R}$ ισχύει ότι:

- $|1 - 3\alpha| < 2$
 - Η απόσταση του αριθμού β από τον αριθμό 2 είναι μικρότερη του 1.
- α) Να αποδειχθεί ότι $-\frac{1}{3} < \alpha < 1$. (Μονάδες 5)
- β) Να αποδειχθεί ότι $|\beta - 3\alpha - 1| < 3$. (Μονάδες 10)
- γ) Να αποδειχθεί ότι η συνάρτηση $f(x) = \sqrt{4x^2 - 4(\beta - 2)x + \beta^2}$ έχει πεδίο ορισμού όλο το σύνολο \mathbb{R} των πραγματικών αριθμών. (Μονάδες 10)

5.2 Αριθμητική πρόοδος**GI_A_ALG_2_474**

Θεωρούμε την ακολουθία (α_n) των θετικών περιττών αριθμών: 1, 3, 5, 7, ...

- α) Να αιτιολογήσετε γιατί η (α_n) είναι αριθμητική πρόοδος και να βρείτε τον εκατοστό όρο της. (Μονάδες 15)
- β) Να αποδείξετε ότι το άθροισμα των n πρώτων περιττών θετικών αριθμών είναι ίσο με το τετράγωνο του πλήθους τους. (Μονάδες 10)

GI_A_ALG_2_480

Ένα μικρό γήπεδο μπάσκετ έχει δέκα σειρές καθισμάτων και κάθε σειρά έχει a 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)

GI_A_ALG_2_508

- α) Να βρείτε το άθροισμα των n πρώτων διαδοχικών θετικών ακεραίων 1, 2, 3, ..., n . (Μονάδες 12)
- β) Να βρείτε πόσους από τους πρώτους διαδοχικούς θετικούς ακέραιους πρέπει να χρησιμοποιήσουμε για να πάρουμε άθροισμα τον αριθμό 45. (Μονάδες 13)

GI_A_ALG_2_1015

Δίνεται η αριθμητική πρόοδος (α_n) με όρους $\alpha_2 = 0, \alpha_4 = 4$.

- α) Να αποδείξετε ότι $\omega = 2$ και $\alpha_1 = -2$, όπου ω είναι η διαφορά της προόδου και α_1 ο πρώτος όρος της. (Μονάδες 10)
- β) Να αποδείξετε ότι ο n -οστός όρος της προόδου είναι ίσος με $\alpha_n = 2n - 4, n \in \mathbb{N}^*$ και να βρείτε ποιος όρος της προόδου είναι ίσος με 98. (Μονάδες 15)

GI_A_ALG_2_1050

- α) Να βρείτε τον πραγματικό αριθμό x ώστε οι αριθμοί: $x + 2, (x + 1)^2, 3x + 2$ 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) $x = 1$ ii) $x = -1$ (Μονάδες 12)

GI_A_ALG_2_1057

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 n -οστής σειράς. (Μονάδες 9)
- β) Πόσα καθίσματα έχει η τελευταία σειρά; (Μονάδες 8)
- γ) Πόσα καθίσματα έχει το γυμναστήριο; (Μονάδες 8)

GI_A_ALG_2_1064

Δίνεται αριθμητική πρόοδος (α_n) για την οποία ισχύει ότι:

$$\alpha_1 = 19 \text{ και } \alpha_{10} - \alpha_6 = 24.$$

- α) Να αποδείξετε ότι η διαφορά της προόδου είναι $\omega = 6$. (Μονάδες 9)
- β) Να βρείτε τον α_{20} . (Μονάδες 8)
- γ) Να βρείτε το άθροισμα των 20 πρώτων όρων της προόδου. (Μονάδες 8)

GI_A_ALG_2_1086

Οι αριθμοί $A = 1$, $B = x + 4$, $\Gamma = x + 8$ είναι, με τη σειρά που δίνονται, διαδοχικοί όροι αριθμητικής προόδου (α_n) .

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

β) Αν $x = 1$ και ο αριθμός A είναι ο πρώτος όρος της αριθμητικής προόδου (α_n) ,

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

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

GI_A_ALG_2_1101

Δίνεται η εξίσωση: $x^2 - 2\beta x + (\beta^2 - 4) = 0$ (1) με παράμετρο $\beta \in \mathbb{R}$.

α) Να δείξετε ότι η εξίσωση (1) έχει ρίζες τις: $x_1 = \beta - 2$ και $x_2 = \beta + 2$.

(Μονάδες 12)

β) Αν x_1, x_2 είναι οι ρίζες της (1), να εξετάσετε αν οι αριθμοί x_1 , β , x_2 με τη σειρά που δίνονται, είναι διαδοχικοί όροι αριθμητικής προόδου και να αιτιολογήσετε το συλλογισμό σας.

(Μονάδες 13)

GI_A_ALG_2_1301

Δίνεται αριθμητική πρόοδος (α_n) για την οποία ισχύει: $\alpha_4 - \alpha_2 = 10$.

α) Να δείξετε ότι η διαφορά της προόδου είναι $\omega = 5$. (Μονάδες 12)

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

GI_A_ALG_2_1513

Δίνεται η αριθμητική πρόοδος (α_n) με $\alpha_1 = 1$ και $\alpha_3 = 9$.

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

β) Να βρείτε το μικρότερο θετικό ακέραιο n , ώστε να ισχύει $\alpha_n > 30$. (Μονάδες 13)

GI_A_ALG_2_4300

Σε μια αριθμητική πρόοδο (α_n) ισχύουν: $\alpha_1 = 2$ και $\alpha_{25} = \alpha_{12} + 39$.

α) Να δείξετε ότι η διαφορά της προόδου είναι $\omega = 3$. (Μονάδες 12)

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

GI_A_ALG_2_4301

Δίνεται αριθμητική πρόοδος (α_n) με διαφορά ω .

α) Να δείξετε ότι: $\frac{\alpha_{15} - \alpha_9}{\alpha_{10} - \alpha_7} = 2$. (Μονάδες 13)

β) Αν $\alpha_{15} - \alpha_9 = 18$, να βρείτε τη διαφορά ω της προόδου. (Μονάδες 12)

GI_A_ALG_2_4303

Σε αριθμητική πρόοδο (α_n) ισχύουν: $\alpha_4 - \alpha_9 = 15$ και $\alpha_1 = 41$.

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

β) Να βρείτε τον θετικό ακέραιο n , ώστε $\alpha_n = n$. (Μονάδες 13)

GI_A_ALG_2_4304

Σε αριθμητική πρόοδο (α_n) με διαφορά $\omega = 4$, ισχύει: $\alpha_6 + \alpha_{11} = 40$.

α) Να βρείτε τον πρώτο όρο α_1 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)

GI_A_ALG_2_4312

Οι αριθμοί $x + 6$, $5x + 2$, $11x - 6$ είναι, με τη σειρά που δίνονται, διαδοχικοί όροι αριθμητικής προόδου με πρώτο όρο a_1 και διαφορά ω .

- α) Να βρείτε την τιμή του x και να αποδείξετε ότι $\omega = 4$. (Μονάδες 12)
 β) Αν ο πρώτος όρος της προόδου είναι $a_1 = 0$, να υπολογίσετε το άθροισμα S_8 των 8 πρώτων όρων. (Μονάδες 13)

GI_A_ALG_2_4319

Σε μια αριθμητική πρόοδο (a_n) είναι $a_1 = 2$ και $a_5 = 14$.

- α) Να αποδείξετε ότι $\omega = 3$. (Μονάδες 12)
 β) Να βρείτε πόσους αρχικούς (πρώτους) όρους πρέπει να προσθέσουμε, ώστε το άθροισμά τους να είναι ίσο με 77. (Δίνεται: $\sqrt{1849} = 43$.) (Μονάδες 13)

GI_A_ALG_4_2047

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 τον n° 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 20ή 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)

GI_A_ALG_4_2083

Ένα κλειστό στάδιο έχει 25 σειρές καθισμάτων. Στην πρώτη σειρά έχει 12 καθίσματα και καθεμιά από τις επόμενες σειρές έχει δύο καθίσματα παραπάνω από την προηγούμενη.

- α) Να βρείτε πόσα καθίσματα έχει η μεσαία και πόσα η τελευταία σειρά. (Μονάδες 10)
 β) Να υπολογίσετε τη χωρητικότητα του σταδίου. (Μονάδες 5)
 γ) Οι μαθητές ενός Λυκείου προκειμένου να παρακολουθήσουν μια εκδήλωση, κατέλαβαν όλα τα καθίσματα από την 7η μέχρι και τη 14η σειρά. Να βρείτε το πλήθος των μαθητών του Λυκείου. (Μονάδες 10)

GI_A_ALG_4_2323

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 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 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)

GI_A_ALG_4_4671

Δίνεται η αριθμητική πρόοδος (α_n) με διαφορά ω .

α) Να αποδείξετε ότι $\alpha_{20} - \alpha_{10} = 10\omega$. (Μονάδες 6)

β) Αν $\alpha_{20} - \alpha_{10} = 30$ και $\alpha_1 = 1$, να αποδείξετε ότι $\alpha_n = 3n - 2$. (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)

GI_A_ALG_4_4858

Μία περιβαλλοντική 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 δε θα υπερβεί τα 2600 ελάφια.

(Μονάδες 7)

GI_A_ALG_4_4925

Σε μια αριθμητική πρόοδο είναι $\alpha_2 = \kappa^2$ και $\alpha_3 = (\kappa + 1)^2$, κ ακέραιος με $\kappa > 1$.

α) Να αποδείξετε ότι η διαφορά ω της προόδου είναι αριθμός περιττός. (Μονάδες 8)

β) Αν επιπλέον ο πρώτος όρος της είναι $\alpha_1 = 2$, τότε:

i) Να βρείτε τον αριθμό κ και να αποδείξετε ότι $\omega = 7$.

(Μονάδες 8)

ii) Να εξετάσετε αν ο αριθμός 1017 είναι όρος της προόδου.

(Μονάδες 9)

GI_A_ALG_4_6143

Στην Α' τάξη ενός Λυκείου της Καρδίτσας η σύμβουλος των μαθηματικών πρόκειται να πραγματοποιήσει μια δραστηριότητα. Επειδή όμως δε γνωρίζει το πλήθος των μαθητών της τάξης, συμβουλευεται 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 $x - 1$ μαθητές σε κάθε σειρά. Αν όμως θελήσω να τους τοποθετήσω σε $x + 3$ σειρές με $x - 3$ μαθητές σε κάθε σειρά, θα μου λείπει ένας μαθητής».

α) Να βρείτε την τιμή του x . (Μονάδες 6)

β) Να αποδείξετε ότι η Α' τάξη έχει 90 μαθητές. (Μονάδες 6)

γ) Η σύμβουλος σκοπεύει να μοιράσει τους παραπάνω 90 μαθητές σε n 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 n , δηλαδή πόσες ομάδες εργασίας θα δημιουργηθούν. (Μονάδες 13)

Σχόλιο: Τα συγκεκριμένα δεδομένα της άσκησης δεν οδηγούν στην απάντηση του (β) ερωτήματος. Η άσκηση έχει νόημα αν κάνουμε την εξής αλλαγή στην τελευταία πρόταση, πριν από τα ερωτήματα: «Αν όμως θελήσω να τους τοποθετήσω σε $x + 3$ σειρές με $x - 3$ μαθητές σε κάθε σειρά, θα μου ΠΕΡΙΣΣΕΥΕΙ ένας μαθητής».

GI_A_ALG_4_7503

Οι αριθμοί: $x^2 + 5$, $x^2 + x$, $2x + 4$, με τη σειρά που δίνονται, είναι διαδοχικοί όροι αριθμητικής προόδου.

- α) Να βρείτε τις δυνατές τιμές του αριθμού x . (Μονάδες 6)
- β) Αν $x = 3$ και ο αριθμός $x^2 + 5$ είναι ο 4ος όρος της προόδου, να βρείτε:
- Τη διαφορά ω της αριθμητικής προόδου. (Μονάδες 5)
 - Τον πρώτο όρο της προόδου. (Μονάδες 6)
 - Το άθροισμα $S = a_{15} + a_{16} + a_{17} + \dots + a_{24}$. (Μονάδες 8)

GI_A_ALG_4_7504

Σε μια αριθμητική πρόοδο (a_n) , ο 3ος όρος είναι $a_3 = 8$ και ο 8ος όρος είναι $a_8 = 23$.

- α) Να αποδείξετε ότι ο 1ος όρος της αριθμητικής προόδου είναι $a_1 = 2$ και η διαφορά της $\omega = 3$. (Μονάδες 9)
- β) Να υπολογίσετε τον 31ο όρο της. (Μονάδες 6)
- γ) Να υπολογίσετε το άθροισμα: $S = (a_1 + 1) + (a_2 + 2) + (a_3 + 3) + \dots + (a_{31} + 31)$. (Μονάδες 10)

GI_A_ALG_4_7514

Δίνεται αριθμητική πρόοδος (a_n) με $a_3 = 10$ και $a_{20} = 61$.

- 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 (a_n) , τέτοιοι ώστε να ισχύει: $\frac{x}{2} = \frac{y}{3}$. (Μονάδες 9)

GI_A_ALG_4_8458

Δίνεται αριθμητική πρόοδος (a_n) όπου $n \in \mathbb{N}^*$ που αποτελείται από ακραίους αριθμούς, για την οποία ισχύει $a_1 = x$, $a_2 = 2x^2 - 3x - 4$, $a_3 = x^2 - 2$, $x \in \mathbb{R}$.

- α) Να αποδειχθεί ότι $x = 3$. (Μονάδες 10)
- β) Να βρεθεί ο n -οστός όρος της προόδου και να αποδειχθεί ότι δεν υπάρχει όρος που να ισούται με 2014. (Μονάδες 8)
- γ) Να υπολογιστεί το άθροισμα $S = a_1 + a_3 + a_5 + \dots + a_{15}$. (Μονάδες 7)

GI_A_ALG_4_10775

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:
- Να βρείτε από ποια σειρά και πέρα θα υπάρχουν μόνο κενά καθίσματα. (Μονάδες 5)
 - Να βρείτε πόσοι είναι οι θεατές. (Μονάδες 6)

5.3 Γεωμετρική πρόοδος**GI_A_ALG_2_495**

Σε γεωμετρική πρόοδο (α_n) με θετικό λόγο λ , ισχύει: $\alpha_3 = 1$ και $\alpha_5 = 4$.

α) Να βρείτε το λόγο λ της προόδου και τον πρώτο όρο της. (Μονάδες 13)

β) Να αποδείξετε ότι ο n -οστός όρος της προόδου είναι: $\alpha_n = 2^{n-3}$. (Μονάδες 12)

GI_A_ALG_2_1032

α) Να βρείτε τον πραγματικό αριθμό x ώστε οι αριθμοί: $x, 2x + 1, 5x + 4$, 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) $x = 1$

ii) $x = -1$

(Μονάδες 12)

GI_A_ALG_2_1088

α) Αν οι αριθμοί $4 - x, x, 2$ είναι διαδοχικοί όροι αριθμητικής προόδου, να προσδιορίσετε τον αριθμό x . (Μονάδες 9)

β) Αν οι αριθμοί $4 - x, x, 2$ είναι διαδοχικοί όροι γεωμετρικής προόδου, να προσδιορίσετε τον αριθμό x . (Μονάδες 9)

γ) Να βρεθεί ο αριθμός x ώστε οι αριθμοί $4 - x, x, 2$ να είναι διαδοχικοί όροι αριθμητικής και γεωμετρικής προόδου. (Μονάδες 7)

GI_A_ALG_2_1100

Δίνεται η εξίσωση: $2x^2 - 5\beta x + 2\beta^2 = 0$ (1), με παράμετρο $\beta > 0$.

α) Να δείξετε ότι η εξίσωση (1) έχει ρίζες τις: $x_1 = 2\beta$ και $x_2 = \frac{\beta}{2}$. (Μονάδες 12)

β) Αν x_1, x_2 είναι οι ρίζες της (1), να εξετάσετε αν οι αριθμοί x_1, β, x_2 με τη σειρά που δίνονται, είναι διαδοχικοί όροι γεωμετρικής προόδου και να αιτιολογήσετε το συλλογισμό σας. (Μονάδες 13)

GI_A_ALG_2_3828

Οι αριθμοί $k - 2, 2k$ και $7k + 4$, $k \in \mathbb{N}$ είναι, με τη σειρά που δίνονται, διαδοχικοί όροι μιας γεωμετρικής προόδου (α_n) .

α) Να αποδείξετε ότι $k = 4$ 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 α_1 . (Μονάδες 6)

ii) Να αποδείξετε ότι $\alpha_2 + \alpha_5 = 4(\alpha_1 + \alpha_4)$. (Μονάδες 7)

GI_A_ALG_2_4288

α) Να βρείτε, για ποιες τιμές του x , οι αριθμοί $x + 4, 2 - x, 6 - x$ με τη σειρά που δίνονται είναι διαδοχικοί όροι γεωμετρικής προόδου. (Μονάδες 13)

β) Αν $x = 5$ και ο $6 - x$ είναι ο τέταρτος όρος της παραπάνω γεωμετρικής προόδου, να βρείτε

i) το λόγο λ της γεωμετρικής προόδου. (Μονάδες 6)

ii) τον πρώτο όρο α_1 της προόδου. (Μονάδες 6)

GI_A_ALG_2_4315

Δίνεται η γεωμετρική πρόοδος (α_n) , για την οποία ισχύει $\frac{\alpha_5}{\alpha_2} = 27$.

α) Να δείξετε ότι ο λόγος της προόδου είναι $\lambda = 3$. (Μονάδες 10)

β) Αν το άθροισμα των τεσσάρων πρώτων όρων της προόδου είναι 200, να βρείτε τον πρώτο όρο α_1 . (Μονάδες 15)

GI_A_ALG_4_2340

Μια οικογένεια, προκειμένου να χρηματοδοτήσει τις σπουδές του παιδιού της, έχει να επιλέξει μεταξύ δύο 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, τον 2ο μήνα 110 ευρώ, τον τρίτο 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 a_n που πρέπει να κατατεθεί στο λογαριασμό το n^o μήνα σύμφωνα με το πρόγραμμα Α. (Μονάδες 4)
- ii) Να βρείτε το ποσό b_n που πρέπει να κατατεθεί στο λογαριασμό το n^o μήνα σύμφωνα με το πρόγραμμα Β. (Μονάδες 4)
- iii) Να βρείτε το ποσό A_n που θα υπάρχει στο λογαριασμό μετά από n μήνες σύμφωνα με το πρόγραμμα Α. (Μονάδες 5)
- iv) Να βρείτε το ποσό B_n που θα υπάρχει στο λογαριασμό μετά από n 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)

GI_A_ALG_4_4629

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 n -οστό όρο a_n 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 n -οστό όρο b_n 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)

GI_A_ALG_4_6678

Δίνεται ορθογώνιο παραλληλόγραμμο με μήκη πλευρών α , β και εμβαδόν E , τέτοια ώστε οι αριθμοί α , E , β , με τη σειρά που δίνονται να είναι διαδοχικοί όροι γεωμετρικής προόδου.

α) Να αποδείξετε ότι $E = 1$.

(Μονάδες 10)

β) Αν $\alpha + \beta = 10$ 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)

GI_A_ALG_4_6859

Δίνονται οι αριθμοί 2, x , 8 με $x > 0$.

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 (α_n) είναι η αριθμητική πρόοδος 2, 5, 8, 11, ... και (β_n) είναι η γεωμετρική πρόοδος 2, 4, 8, 16, ... τότε:

i) Να βρείτε το άθροισμα S_n των n πρώτων όρων της (α_n) .

(Μονάδες 7)

ii) Να βρείτε την τιμή του n ώστε, για το άθροισμα S_n των n πρώτων όρων της (α_n) να ισχύει: $2(S_n + 24) = \beta_7$.

(Μονάδες 8)

GI_A_ALG_4_8170

Δίνεται γεωμετρική πρόοδος (α_n) με λόγο λ για την οποία ισχύουν τα ακόλουθα:

$\alpha_3 = 4$, $\alpha_5 = 16$ και $\lambda > 0$.

α) Να βρείτε τον πρώτο όρο α_1 και το λόγο λ της προόδου.

(Μονάδες 8)

β) Να αποδείξετε ότι η ακολουθία (β_n) με $\beta_n = \frac{1}{\alpha_n}$ αποτελεί επίσης γεωμετρική πρόοδο με λόγο τον αντίστροφο του λόγου της (α_n) .

(Μονάδες 9)

γ) Αν S_{10} και S'_{10} είναι τα αθροίσματα των 10 πρώτων όρων των ακολουθιών (α_n) και (β_n) αντίστοιχα, να αποδείξετε ότι ισχύει η σχέση $S'_{10} = \frac{1}{2^9} S_{10}$.

(Μονάδες 8)

6.1 Η έννοια της συνάρτησης**GI_A_ALG_2_488**

Δίνεται η συνάρτηση f , με $f(x) = \frac{2x^2 - 5x + 3}{x^2 - 1}$.

- α) Να βρείτε το πεδίο ορισμού της A . (Μονάδες 5)
 β) Να παραγοντοποιήσετε το τριώνυμο $2x^2 - 5x + 3$. (Μονάδες 10)
 γ) Να αποδείξετε ότι για κάθε $x \in A$ ισχύει: $f(x) = \frac{2x-3}{x+1}$. (Μονάδες 10)

GI_A_ALG_2_510

Δίνεται η συνάρτηση f , με: $f(x) = \begin{cases} 2x-5, & x \leq 3 \\ x^2, & 3 < x < 10 \end{cases}$.

- 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 $f(x) = 25$. (Μονάδες 9)

GI_A_ALG_2_999

- α) Να παραγοντοποιήσετε το τριώνυμο $x^2 - 5x + 6$. (Μονάδες 12)

β) Δίνεται η συνάρτηση $f(x) = \frac{x-2}{x^2-5x+6}$.

- i) Να βρείτε το πεδίο ορισμού A της συνάρτησης. (Μονάδες 5)

- ii) Να αποδείξετε ότι για κάθε $x \in A$ ισχύει: $f(x) = \frac{1}{x-3}$. (Μονάδες 8)

GI_A_ALG_2_1042

Δίνεται η συνάρτηση: $f(x) = \begin{cases} 2x+4, & x < 0 \\ x-1, & x \geq 0 \end{cases}$.

- α) Να δείξετε ότι $f(-1) = f(3)$. (Μονάδες 13)
 β) Να προσδιορίσετε τις τιμές του $x \in \mathbb{R}$, ώστε: $f(x) = 0$. (Μονάδες 12)

GI_A_ALG_2_1082

Δίνεται η συνάρτηση $f(x) = \frac{x+2}{x^2-x-6}$.

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης f . (Μονάδες 15)
 β) Να δείξετε ότι: $f(2) + f(4) = 0$. (Μονάδες 10)

GI_A_ALG_2_1302

Δίνεται η συνάρτηση f , με $f(x) = \begin{cases} 8-x & \text{αν } x < 0 \\ 2x+5 & \text{αν } x \geq 0 \end{cases}$.

- α) Να δείξετε ότι $f(-5) = f(4)$. (Μονάδες 13)
 β) Να βρείτε τις τιμές του $x \in \mathbb{R}$, ώστε $f(x) = 9$. (Μονάδες 12)

GI_A_ALG_2_1532

Δίνεται η συνάρτηση $f(x) = \frac{x^3 - 16x}{x-4}$.

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης f και να αποδείξετε ότι, για τα x που ανήκουν στο πεδίο ορισμού της, ισχύει $f(x) = x^2 + 4x$. (Μονάδες 15)
 β) Να βρείτε τις τιμές του x για τις οποίες ισχύει $f(x) = 32$. (Μονάδες 10)

GI_A_ALG_2_1537

Δίνεται η συνάρτηση $f(x) = x + \frac{1}{x}$, $x \neq 0$.

α) Να υπολογίσετε την τιμή της παράστασης: $A = f\left(\frac{1}{2}\right) + f(1) - f(2)$. (Μονάδες 10)

β) Να λύσετε την εξίσωση: $f(x) = \frac{5}{2}$. (Μονάδες 15)

GI_A_ALG_4_2052

Δύο φίλοι αποφάσισαν να κάνουν το χόμπι τους δουλειά. Τους άρεσε να ζωγραφίζουν μπλουζάκια και έστησαν μια μικρή επιχείρηση για να τα πουλήσουν μέσω διαδικτύου. Τα έξοδα κατασκευής (σε ευρώ) για x μπλουζάκια δίνονται από τη συνάρτηση $K(x) = 12,5x + 120$ και τα έσοδα από την πώλησή τους (σε ευρώ), σε διάστημα ενός μηνός, από τη συνάρτηση $E(x) = 15,5x$.

α) Ποια είναι τα πάγια έξοδα της επιχείρησης; (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)

GI_A_ALG_4_2084

Για την κάλυψη με τετράγωνα πλακίδια, μέρους ενός τοίχου, μπορούμε να χρησιμοποιήσουμε πλακάκια τύπου Α με πλευρά d cm ή πλακάκια τύπου Β με πλευρά $(d + 1)$ 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 πλακάκια τύπου Β, να βρείτε:

i) Τη διάσταση που έχει το πλακάκι κάθε τύπου. (Μονάδες 12)

ii) Το εμβαδόν της επιφάνειας που καλύπτουν. (Μονάδες 7)

GI_A_ALG_4_2220

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 $h(t) = -5t^2 + 10t + 1,05$.

α) Να βρείτε τις τιμές $h(0)$, $h(1)$, $h(2)$ και να εξηγήσετε τι παριστάνουν στο πλαίσιο του προβλήματος. (Μονάδες 6)

β) Να βρείτε μετά από πόσο χρόνο η μπάλα θα φτάσει στο έδαφος. (Μονάδες 8)

γ) Να δείξετε ότι το ύψος στο οποίο βρίσκεται η μπάλα κάθε χρονική στιγμή t μπορεί να προσδιοριστεί και από τον τύπο: $h(t) = 5[1,21 - (t - 1)^2]$. (Μονάδες 5)

δ) Να εξετάσετε αν υπάρχει χρονική στιγμή t_1 (σε sec) που το ύψος h της μπάλας από το έδαφος θα είναι πάνω από 6,05 m. (Μονάδες 6)

GI_A_ALG_4_2226

Για την τύπωση επαγγελματικής κάρτας επιλέγεται τετράγωνο χαρτόνι πλευράς x cm ($5 \leq x \leq 10$) στο οποίο η περιοχή τύπωσης περιβάλλεται από περιθώρια 2 cm στο πάνω και στο κάτω μέρος της και 1 cm δεξιά (όπως στο σχήμα).

- α) Να δείξετε ότι το εμβαδόν E της περιοχής τύπωσης των επαγγελματικών στοιχείων εκφράζεται από τη συνάρτηση $E(x) = (x - 2)(x - 4)$. (Μονάδες 8)
- β) Να βρεθεί η τιμή του x έτσι ώστε το εμβαδόν της περιοχής τύπωσης των επαγγελματικών στοιχείων να είναι 35 cm^2 . (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 cm^2 . (Μονάδες 10)

GI_A_ALG_4_2229

Για την τύπωση επαγγελματικής κάρτας επιλέγεται τετράγωνο χαρτόνι πλευράς $x \text{ cm}$ ($5 \leq x \leq 10$) στο οποίο η περιοχή τύπωσης περιβάλλεται από περιθώρια 2 cm στο πάνω και στο κάτω μέρος της και 1 cm δεξιά (όπως στο σχήμα).

- α) Να αποδείξετε ότι το εμβαδόν E της περιοχής τύπωσης των επαγγελματικών στοιχείων εκφράζεται από τη συνάρτηση $E(x) = x^2 - 6x + 8$. (Μονάδες 8)
- β) Να βρεθεί η τιμή του x έτσι ώστε το εμβαδόν της περιοχής τύπωσης των επαγγελματικών στοιχείων να είναι 24 cm^2 . (Μονάδες 7)
- γ) Αν το εμβαδόν της περιοχής τύπωσης των επαγγελματικών στοιχείων είναι το πολύ 35 cm^2 , να βρεθούν οι τιμές που μπορεί να πάρει η πλευρά x του τετραγώνου. (Μονάδες 10)

GI_A_ALG_4_2234

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 ($^{\circ}\text{C}$) σε βαθμούς Φαρενάιτ ($^{\circ}\text{F}$), πολλαπλασιάζουμε τους βαθμούς Κελσίου με 1,8 και προσθέτουμε 32.

Π2: Για να μετατρέψουμε τη θερμοκρασία από βαθμούς Κελσίου ($^{\circ}\text{C}$) σε βαθμούς Κέλβιν ($^{\circ}\text{K}$), προσθέτουμε στους βαθμούς Κελσίου 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 ($^{\circ}\text{K}$) και της θερμοκρασίας σε βαθμούς Φαρενάιτ ($^{\circ}\text{F}$) είναι η:

$$\text{K} = \frac{\text{F} - 32}{1,8} + 273. \quad \text{(Μονάδες 7)}$$

γ) Στη διάρκεια μιας νύχτας η θερμοκρασία σε μια πόλη κυμάνθηκε από 278°K μέχρι 283°K . Να βρείτε το διάστημα μεταβολής της θερμοκρασίας σε $^{\circ}\text{F}$.

(Μονάδες 10)

GI_A_ALG_4_4545

Δίνεται η συνάρτηση $f(x) = \frac{x^2 - 5|x| + 6}{|x| - 3}$

α) Να βρείτε το πεδίο ορισμού Α της συνάρτησης f. *(Μονάδες 6)*

β) Να αποδείξετε ότι για κάθε $x \in A$ ισχύει: $f(x) = |x| - 2$. *(Μονάδες 9)*

γ) Για $x \in A$, να λύσετε την εξίσωση: $(f(x) + 2)^2 - 4f(x) - 5 = 0$. *(Μονάδες 10)*

GI_A_ALG_4_4575

Δίνονται οι συναρτήσεις: $f(x) = x^2 - 4x + \alpha$ και $g(x) = \alpha x - 5$ με $\alpha \in \mathbb{R}$.

α) Αν ισχύει $f(2) = g(2)$, να βρείτε την τιμή του α. *(Μονάδες 7)*

β) Για $\alpha = 1$,

i) να λύσετε την εξίσωση: $f(x) = g(x)$ *(Μονάδες 8)*

ii) να λύσετε την ανίσωση: $f(x) \geq g(x)$ και, με τη βοήθεια αυτής, να λύσετε την εξίσωση $|f(x) - g(x)| = f(x) - g(x)$. *(Μονάδες 5 + 5 = 10)*

GI_A_ALG_4_4861

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 $h(t) = -5t^2 + 10t + 1,05$.

α) Να βρείτε τις τιμές $h(0)$, $h(1)$, $h(2)$ και να εξηγήσετε τι παριστάνουν στο πλαίσιο του προβλήματος. *(Μονάδες 6)*

β) Να βρείτε μετά από πόσο χρόνο η μπάλα θα φτάσει στο έδαφος. *(Μονάδες 8)*

γ) Να δείξετε ότι το ύψος στο οποίο βρίσκεται η μπάλα κάθε χρονική στιγμή t μπορεί να προσδιοριστεί και από τον τύπο: $h(t) = 5[1,21 - (t-1)^2]$. *(Μονάδες 5)*

δ) Να εξετάσετε αν υπάρχει χρονική στιγμή t_1 (σε sec) που το ύψος h της μπάλας από το έδαφος θα είναι πάνω από 6,05 m. *(Μονάδες 6)*

GI_A_ALG_4_4862

Αν ένας κάτοικος μιας πόλης Α καταναλώσει x κυβικά νερού σε ένα χρόνο, το ποσό που θα πρέπει να πληρώσει δίνεται (σε ευρώ) από τη συνάρτηση:

$$f(x) = \begin{cases} 12 + 0,5x & \text{αν } 0 \leq x \leq 30 \\ 0,7x + 6 & \text{αν } x > 30 \end{cases}$$

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 $g(x) = 12 + 0,6x$, για $x \geq 0$. Ένας κάτοικος της πόλης Α και ένας κάτοικος της πόλης Β κατανάλωσαν τα ίδια κυβικά νερού, για το 2013. Αν ο κάτοικος της πόλης Α πλήρωσε μεγαλύτερο ποσό στο λογαριασμό από τον κάτοικο της πόλης Β, να αποδείξετε ότι ο κάθε ένας από τους δύο κατανάλωσε περισσότερα από 60 κυβικά μέτρα νερού.

(Μονάδες 15)

GI_A_ALG_4_5879

Ο αγώνας δρόμου ανάμεσα στη χελώνα και το λαγό γίνεται σύμφωνα με τους ακόλουθους κανόνες:

- Η διαδρομή είναι τμήμα ενός ευθύγραμμου δρόμου.
- Ο λαγός ξεκινάει τη χρονική στιγμή $t = 0$ από ένα σημείο Ο.
- Το τέρμα βρίσκεται σε σημείο Μ με $OM > 600$ μέτρα.
- Η χελώνα ξεκινάει τη στιγμή $t = 0$ με προβάδισμα, δηλαδή από ένα σημείο Α που βρίσκεται μεταξύ του Ο και του Μ με $OA = 600$ μέτρα.

Υποθέτουμε ότι, για $t \geq 0$, η απόσταση του λαγού από το Ο τη χρονική στιγμή t min δίνεται από τον τύπο $S_\lambda(t) = 10t^2$ μέτρα, ενώ η απόσταση χελώνας από το Ο τη χρονική στιγμή t min δίνεται από τον τύπο $S_\chi(t) = 600 + 40t$ μέτρα.

- α) Να βρείτε σε πόση απόσταση από το Ο θα πρέπει να βρίσκεται το σημείο Μ, ώστε η χελώνα να κερδίσει τον αγώνα.

(Μονάδες 10)

- β) Υποθέτουμε τώρα ότι η απόσταση του τέρματος Μ από το Ο είναι $OM = 2250$ μέτρα. Να βρείτε:

i) Ποια χρονική στιγμή ο λαγός φτάνει τη χελώνα;

(Μονάδες 5)

ii) Ποιος τους δύο δρομείς προηγείται τη χρονική στιγμή $t = 12$ min και ποια είναι τότε η μεταξύ τους απόσταση;

(Μονάδες 5)

iii) Ποια χρονική στιγμή τερματίζει ο νικητής τον αγώνα;

(Μονάδες 5)

GI_A_ALG_4_6228

Θεωρούμε ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) με κάθετες πλευρές που έχουν μήκη x, y τέτοια, ώστε: $x + y = 10$.

- α) Να αποδείξετε ότι το εμβαδόν του τριγώνου $AB\Gamma$ συναρτήσει του x δίνεται από τον τύπο: $E(x) = \frac{1}{2}(-x^2 + 10x)$, $x \in (0, 10)$.

(Μονάδες 9)

- β) Να αποδείξετε ότι $E(x) \leq \frac{25}{2}$ για κάθε $x \in (0, 10)$.

(Μονάδες 8)

- γ) Για ποια τιμή του $x \in (0, 10)$ το εμβαδόν $E(x)$ γίνεται μέγιστο, δηλαδή ίσο με $\frac{25}{2}$; Τι παρατηρείτε τότε για το τρίγωνο $AB\Gamma$; (Μονάδες 8)

GI_A_ALG_4_7506

Μια μικρή μεταλλική σφαίρα εκτοξεύεται κατακόρυφα από το έδαφος. Το ύψος y (σε m) στο οποίο θα βρεθεί η σφαίρα τη χρονική στιγμή t (σε sec) μετά την εκτόξευση, δίνεται από τη σχέση: $y = 60t - 5t^2$.

- α) Μετά από πόσο χρόνο η σφαίρα θα επανέλθει στο έδαφος; (Μονάδες ...)
 β) Ποιες χρονικές στιγμές η σφαίρα θα βρεθεί στο ύψος $y = 175$ m; (Μονάδες ...)
 γ) Να βρεθεί το χρονικό διάστημα στη διάρκεια του οποίου η σφαίρα βρίσκεται σε ύψος μεγαλύτερο από 100 m. (Μονάδες ...)

GI_A_ALG_4_7511

Ένα δημοτικό κολυμβητήριο έχει σχήμα ορθογώνιο παραλληλόγραμμο $AB\Gamma\Delta$, με διαστάσεις 15 m και 2.5 m. Ο δήμος, για λόγους ασφαλείας, θέλει να κατασκευάσει γύρω από το κολυμβητήριο μια πλακοστρωμένη ζώνη με σταθερό πλάτος x m ($x > 0$), όπως φαίνεται στο παρακάτω σχήμα.

- α) Να αποδείξετε ότι το εμβαδόν της ζώνης δίνεται από τη σχέση:
 $E(x) = 4x^2 + 80x$, $x > 0$. (Μονάδες 9)
 β) Να βρεθεί το πλάτος x της ζώνης, αν αυτή έχει εμβαδό $E = 500$ m². (Μονάδες 7)
 γ) Ποιο μπορεί να είναι το πλάτος της ζώνης, αν αυτή έχει εμβαδόν μικρότερο από 500 m²; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 9)

GI_A_ALG_4_7512

Ένα ορθογώνιο παραλληλόγραμμο έχει περίμετρο $\Pi = 40$ cm. Αν x cm είναι το μήκος του παραλληλογράμμου, τότε:

- α) να αποδείξετε ότι $0 < x < 20$. (Μονάδες 4)
 β) να αποδείξετε ότι το εμβαδόν $E(x)$ του ορθογωνίου δίνεται από τη σχέση:
 $E(x) = 20x - x^2$. (Μονάδες 8)
 γ) να αποδείξετε ότι ισχύει $E(x) \leq 100$, για κάθε $x \in (0, 20)$. (Μονάδες 6)
 δ) να 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)

GI_A_ALG_4_7517

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.ά.). 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 $K(v)$ της επιχείρησης, αν γεμίζει v τόνερ το μήνα. (Μονάδες 5)
- β) Να γράψετε μία σχέση που να εκφράζει τα μηνιαία έσοδα $E(v)$ της επιχείρησης από την πώληση v 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 έχει μηνιαίο κέρδος τουλάχιστον 500 ευρώ. (Μονάδες 8)

GI_A_ALG_4_7745

Δίνεται το τριώνυμο $f(x) = -x^2 + 2x + 3$.

- 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: $f(2,999) \cdot f(-1,002)$. (Μονάδες 7)
- γ) Αν $-3 < \alpha < 3$, να βρείτε το πρόσημο του αριθμού: $-\alpha^2 + 2|\alpha| + 3$. (Μονάδες 8)

GI_A_ALG_4_8217

- α) Να λύσετε την ανίσωση $x^2 + x - 6 < 0$. (Μονάδες 8)
- β) Να λύσετε την ανίσωση $\left|x - \frac{1}{2}\right| > 1$. (Μονάδες 5)
- γ) Δίνεται το παρακάτω παραλληλόγραμμο με πλευρές α και $\alpha + 1$

όπου ο αριθμός α ικανοποιεί τη σχέση $\left|\alpha - \frac{1}{2}\right| > 1$. Αν για το εμβαδόν E του ορθογωνίου ισχύει $E < 6$, τότε:

- i) Να δείξετε ότι: $\frac{3}{2} < \alpha < 2$. (Μονάδες 7)
- ii) Να βρείτε μεταξύ ποιων αριθμών κυμαίνεται η περίμετρος του ορθογωνίου. (Μονάδες 5)

6.2 Γραφική παράσταση συνάρτησης**GI_A_ALG_2_477**

Δίνεται η συνάρτηση f , με $f(x) = \frac{x^2 - 5x + 6}{x - 3}$.

- 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)

GI_A_ALG_2_492

Δίνεται η συνάρτηση $f(x) = x^2 + 2x - 15$, $x \in \mathbb{R}$.

- α) Να υπολογίσετε το άθροισμα $f(-1) + f(0) + f(1)$. (Μονάδες 10)
 β) Να βρείτε τα κοινά σημεία της γραφικής της παράστασης της f με τους άξονες. (Μονάδες 15)

GI_A_ALG_2_1024

Δίνεται η συνάρτηση $f(x) = ax + b$, όπου a, b πραγματικοί αριθμοί.

- α) Αν η γραφική παράσταση της συνάρτησης f διέρχεται από τα σημεία $A(1, 6)$, $B(-1, 4)$, να βρείτε τις τιμές των a, b . (Μονάδες 13)
 β) Αν $a = 1$ και $b = 5$, να προσδιορίσετε τα σημεία τομής της γραφικής παράστασης της συνάρτησης f με τους άξονες $x'x$ και $y'y$. (Μονάδες 12)

GI_A_ALG_2_1090

Δίνεται η συνάρτηση f , με τύπο $f(x) = \frac{1}{x^2 - 1}$.

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης. (Μονάδες 13)
 β) Να βρείτε τις δυνατές τιμές του πραγματικού αριθμού α , ώστε το σημείο $M\left(\alpha, \frac{1}{8}\right)$ να ανήκει στη γραφική παράσταση της συνάρτησης f . (Μονάδες 12)

GI_A_ALG_2_1542

α) Να παραγοντοποιήσετε την παράσταση: $A = x^3 - x^2 + 3x - 3$. (Μονάδες 13)

- β) Να δείξετε ότι οι γραφικές παραστάσεις των συναρτήσεων $f(x) = \frac{3}{x}$ και $g(x) = x^2 - x + 3$ έχουν ένα μόνο κοινό σημείο, το $A(1, 3)$. (Μονάδες 12)

GI_A_ALG_2_1553

Δίνονται οι συναρτήσεις $f(x) = x^3$ και $g(x) = x$, $x \in \mathbb{R}$.

- α) Να δείξετε ότι οι γραφικές παραστάσεις των συναρτήσεων f, g τέμνονται σε τρία σημεία τα οποία και να βρείτε. (Μονάδες 13)
 β) Αν A, O, B είναι τα σημεία τομής των παραπάνω γραφικών παραστάσεων, όπου $O(0, 0)$, να αποδείξετε ότι τα A, B είναι συμμετρικά ως προς το O . (Μονάδες 12)

GI_A_ALG_2_3381

Δίνεται η συνάρτηση g , με $g(x) = \frac{2x^2 - 4x + \mu}{x + 1}$. Αν η γραφική παράσταση της συνάρτησης g διέρχεται από το σημείο $A(1, -4)$,

- α) να δείξετε ότι $\mu = -6$. (Μονάδες 9)
 β) να βρείτε το πεδίο ορισμού της συνάρτησης. (Μονάδες 9)
 γ) για $\mu = -6$ να απλοποιήσετε τον τύπο της συνάρτησης. (Μονάδες 7)

GI_A_ALG_4_1963

Δίνονται οι συναρτήσεις: $f(x) = x^2$ και $g(x) = \lambda x + (1 - \lambda)$, $x \in \mathbb{R}$ και λ παράμετρος με $\lambda \neq 0$.

- α) Να δείξετε ότι οι γραφικές παραστάσεις C_f και C_g έχουν για κάθε τιμή της παραμέτρου λ ένα τουλάχιστον κοινό σημείο. (Μονάδες 8)
- β) Για ποια τιμή της παραμέτρου λ οι C_f και C_g έχουν ένα κοινό σημείο; Ποιο είναι το σημείο αυτό; (Μονάδες 8)
- γ) Αν $\lambda \neq 2$ και x_1, x_2 είναι οι τετμημένες των κοινών σημείων των C_f και C_g , να βρεθεί η παράμετρος λ ώστε να ισχύει: $(x_1 + x_2)^2 = |x_1 + x_2| + 2$. (Μονάδες 9)

GI_A_ALG_4_2338

Δίνονται οι συναρτήσεις $f(x) = \alpha x - \alpha + 2$ και $g(x) = x^2 - \alpha + 3$ με $\alpha \in \mathbb{R}$.

- 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)

GI_A_ALG_4_4656

Δίνεται η συνάρτηση $f(x) = x^2 + x + 1$, $x \in \mathbb{R}$.

- α) Να αποδείξετε ότι η γραφική παράσταση C_f της συνάρτησης f δεν τέμνει τον άξονα $x'x$. (Μονάδες 5)
- β) Να βρείτε τις τετμημένες των σημείων της C_f που βρίσκονται κάτω από την ευθεία $y = 2x + 3$. (Μονάδες 10)
- γ) Έστω $M(x, y)$ σημείο της C_f . Αν για την τετμημένη x του σημείου M ισχύει: $|2x - 1| < 3$, τότε να δείξετε ότι το σημείο αυτό βρίσκεται κάτω από την ευθεία $y = 2x + 3$. (Μονάδες 10)

GI_A_ALG_4_4660

Δίνονται οι συναρτήσεις f και g , με $f(x) = x^2 - 2x$ και $g(x) = 3x - 4$, $x \in \mathbb{R}$.

- 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 $y = \alpha$, $\alpha < -1$, βρίσκεται κάτω από τη γραφική παράσταση της f . (Μονάδες 10)

GI_A_ALG_4_4679

Δίνεται η συνάρτηση: $f(x) = \sqrt{x^2 - x + \frac{\alpha}{4}}$.

- α) Να βρείτε τις τιμές του πραγματικού αριθμού α , ώστε το πεδίο ορισμού της συνάρτησης f να είναι το σύνολο \mathbb{R} . (Μονάδες 10)

β) Αν είναι γνωστό ότι η γραφική παράσταση της συνάρτησης f διέρχεται από το σημείο $A\left(0, \frac{1}{2}\right)$, τότε:

i) Να αποδείξετε ότι $a = 1$ και να γράψετε τον τύπο της χωρίς το σύμβολο της τετραγωνικής ρίζας. (Μονάδες 7)

ii) Να λύσετε την εξίσωση $f(x) = \frac{1}{2}$. (Μονάδες 8)

GI_A_ALG_4_4886

Στο παρακάτω σχήμα, δίνονται οι γραφικές παραστάσεις C_f και C_g των συναρτήσεων f και g αντίστοιχα, με $f(x) = |x - 2|$ και $g(x) = \frac{1}{3}x + \frac{2}{3}$, $x \in \mathbb{R}$.

α) Να εκτιμήσετε τις συντεταγμένες των σημείων τομής των C_f και C_g .

(Μονάδες 6)

β) Να επιβεβαιώσετε αλγεβρικά την απάντησή σας στο ερώτημα α). (Μονάδες 8)

γ) Με τη βοήθεια των γραφικών παραστάσεων, να βρείτε για ποιες τιμές του x η C_f βρίσκεται πάνω από τη C_g . (Μονάδες 6)

δ) Με τη βοήθεια του ερωτήματος γ), να βρείτε για ποιες τιμές του x έχει νόημα πραγματικού αριθμού η παράσταση $K = \sqrt{3|2 - x| - (x + 2)}$. (Μονάδες 5)

GI_A_ALG_4_4912

Θεωρούμε τις συναρτήσεις $f(x) = x^2 + 1$ και $g(x) = x + \alpha$, με $x \in \mathbb{R}$ και $\alpha \in \mathbb{R}$.

- α) Για $\alpha = 1$, 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 $\alpha > 1$, να εξετάσετε αν οι τετμημένες των σημείων τομής των γραφικών παραστάσεων των συναρτήσεων f και g είναι ομόσημες ή ετερόσημες. (Μονάδες 10)

GI_A_ALG_4_5275

Για την ενοικίαση ενός συγκεκριμένου τύπου αυτοκινήτου για μία ημέρα, η εταιρεία A χρεώνει τους πελάτες της σύμφωνα με τον τύπο: $y = 60 + 0,20x$ 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 $y = 80 + 0,10x$ 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 $f(x) = 60 + 0,20x$ και $g(x) = 80 + 0,10x$ 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)

GI_A_ALG_4_5882

Δίνονται οι συναρτήσεις $f(x) = (x - 1)^2 - 4$ και $g(x) = |x - 1| + 2$ με $x \in \mathbb{R}$.

- 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)

GI_A_ALG_4_6146

Στο παρακάτω σχήμα δίνεται η γραφική παράσταση μιας συνάρτησης $f: \mathbb{R} \rightarrow \mathbb{R}$ και της συνάρτησης $g(x) = -2x + 2$.

Με τη βοήθεια του σχήματος, να βρείτε:

- α) Τις τιμές του x για τις οποίες ισχύει $f(x) = -2x + 2$. (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 $A = \sqrt{f(x) + 2x - 2}$ έχει νόημα πραγματικού αριθμού. (Μονάδες 7)

GI_A_ALG_4_8448

Δίνεται η συνάρτηση $f(x) = \frac{x^2 - 5x + 6}{|2 - x|}$.

α) Να βρεθεί το πεδίο ορισμού της f . (Μονάδες 5)

β) Να αποδειχθεί ότι $f(x) = \begin{cases} x - 3, & x > 2 \\ -x + 3, & x < 2 \end{cases}$. (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 $f(x) \leq 0$. (Μονάδες 5)

GI_A_ALG_4_8451

Δίνεται η συνάρτηση $f(x) = \frac{4x^2 - 2(\alpha + 3)x + 3\alpha}{2x - 3}$, όπου $\alpha \in \mathbb{R}$.

α) Να βρεθεί το πεδίο ορισμού της f . (Μονάδες 5)

β) Να αποδειχθεί ότι $f(x) = 2x - \alpha$ 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)

6.3 Η συνάρτηση $f(x) = ax + b$ **GI_A_ALG_2_1096**

Η απόσταση y (σε χιλιόμετρα) ενός αυτοκινήτου από μια πόλη A , μετά από x λεπτά, δίνεται από τη σχέση: $y = 35 + 0,8x$.

- α) Ποια θα είναι η απόσταση του αυτοκινήτου από την πόλη A μετά από 25 λεπτά;
(Μονάδες 12)
- β) Πόσα λεπτά θα έχει κινηθεί το αυτοκίνητο, όταν θα απέχει 75 χιλιόμετρα από την πόλη A ;
(Μονάδες 13)

GI_A_ALG_2_1283

- α) Να παραγοντοποιήσετε το τριώνυμο $x^2 + 2x - 3$.
(Μονάδες 8)
- β) Να βρείτε το πεδίο ορισμού της συνάρτησης $f(x) = \frac{x^2 + 2x - 3}{x - 1}$ και στη συνέχεια να απλοποιήσετε τον τύπο της.
(Μονάδες 9)
- γ) Να παραστήσετε γραφικά την παραπάνω συνάρτηση.
(Μονάδες 8)

GI_A_ALG_2_1293

Η θερμοκρασία T σε βαθμούς Κελσίου ($^{\circ}\text{C}$), σε βάθος x χιλιομέτρων κάτω από την επιφάνεια της Γης, δίνεται κατά προσέγγιση από τη σχέση: $T = 15 + 25x$, όταν $0 \leq x \leq 200$.

- 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)

GI_A_ALG_2_1529

Δίνεται η συνάρτηση $f(x) = ax + b$, $a, b \in \mathbb{R}$, για την οποία ισχύει: $f(0) = 5$ και $f(1) = 3$.

- α) Να αποδείξετε ότι $a = -2$ και $b = 5$.
(Μονάδες 12)
- β) Να βρείτε τα σημεία στα οποία η γραφική παράσταση της f τέμνει τους άξονες $x'x$ και $y'y$.
(Μονάδες 7)
- γ) Να σχεδιάσετε τη γραφική παράσταση της f .
(Μονάδες 8)

GI_A_ALG_2_2212

Δίνεται η συνάρτηση f με $f(x) = \frac{2x^2 - 6|x|}{2|x| - 6}$.

- α) Να προσδιορίσετε το πεδίο ορισμού A της συνάρτησης f . (Μονάδες 10)
 β) Να αποδείξετε ότι $f(x) = |x|$ για κάθε $x \in A$. (Μονάδες 10)
 γ) Να χαράξετε τη γραφική παράσταση της συνάρτησης f για $x > 0$. (Μονάδες 5)

GI_A_ALG_2_3378

Στο παρακάτω σύστημα συντεταγμένων δίνεται η γραφική παράσταση μιας συνάρτησης f .

- α) Να 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)

GI_A_ALG_2_3379

Στο παραπάνω σύστημα συντεταγμένων δίνεται η γραφική παράσταση μιας συνάρτησης f .

α) Να 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 τα διαστήματα του πεδίου ορισμού στα οποία η συνάρτηση παίρνει θετικές τιμές.

(Μονάδες 7)

GI_A_ALG_4_1880

Δίνεται η συνάρτηση f , με $f(x) = \frac{x+2}{\sqrt{9-x^2}}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης f .

(Μονάδες 10)

β) Να βρείτε τα σημεία τομής της γραφικής παράστασης της συνάρτησης f με τους άξονες.

(Μονάδες 7)

γ) Αν A, B 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 A και B .

(Μονάδες 8)

GI_A_ALG_4_2046

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: $f(x) = 30 - \frac{3}{4}x$. *(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)*

GI_A_ALG_4_2339

Στο παρακάτω σύστημα συντεταγμένων το ευθύγραμμο τμήμα AB με $A(0, 100)$ και $B(10, 50)$ παριστάνει τη γραφική παράσταση της συνάρτησης $\delta(x)$ των ετήσιων δαπανών μιας εταιρείας, σε χιλιάδες ευρώ, στα x χρόνια της λειτουργίας της.

Το ευθύγραμμο τμήμα ΓΔ με $\Gamma(0, 50)$ και $\Delta(10, 150)$ παριστάνει τη γραφική παράσταση της συνάρτησης των ετήσιων εσόδων $\epsilon(x)$ της εταιρείας, σε χιλιάδες ευρώ, στα x χρόνια της λειτουργίας της. Οι γραφικές παραστάσεις αναφέρονται στα δέκα πρώτα χρόνια λειτουργίας της εταιρείας.

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 $\delta(x)$, $\epsilon(x)$ και να ελέγξετε αν οι εκτιμήσεις σας στο α) ερώτημα ήταν σωστές. *(Μονάδες 15)*

ii) Να βρείτε τις συντεταγμένες του σημείου τομής των τμημάτων AB, ΓΔ και να τις ερμηνεύσετε στο πλαίσιο του προβλήματος. *(Μονάδες 6)*

GI_A_ALG_4_4647

Για δεδομένο $\lambda \in \mathbb{R}$, θεωρούμε τη συνάρτηση $f(x) = (\lambda + 1)x^2 - (\lambda + 1)x + 2$, με $x \in \mathbb{R}$.

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 $\lambda = -1$, 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 $\lambda = 1$, να δείξετε ότι η γραφική παράσταση της f βρίσκεται ολόκληρη πάνω από τον άξονα $x'x$. (Μονάδες 10)

GI_A_ALG_4_4657

Δίνεται η συνάρτηση f , με $f(x) = \begin{cases} -x + 2, & \text{αν } x < 0 \\ x + 2, & \text{αν } x \geq 0 \end{cases}$.

- α) Να βρείτε το σημείο τομής της γραφικής παράστασης C_f με τον άξονα $y'y$. (Μονάδες 3)
- β) i) Να χαράξετε τη C_f και την ευθεία $y = 3$, και στη συνέχεια να εκτιμήσετε τις συντεταγμένες των σημείων τομής τους. (Μονάδες 5)
- ii) Να 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 $y = \alpha$ τέμνει τη C_f 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 C_f με την ευθεία $y = \alpha$ και να εξετάσετε αν ισχύουν τα συμπεράσματα του ερωτήματος (βii), αιτιολογώντας τον ισχυρισμό σας. (Μονάδες 8)

GI_A_ALG_4_6229

Σε μια πόλη της Ευρώπης μια εταιρεία TAXI με το όνομα «RED» χρεώνει 1 ευρώ με την είσοδο στο TAXI και 0,6 ευρώ για κάθε χιλιόμετρο που διανύει ο πελάτης. Μια άλλη εταιρεία TAXI με το όνομα «YELLOW» χρεώνει 2 ευρώ με την είσοδο στο TAXI 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 Α και Β μετακινηθούν με την εταιρεία «RED» και ο πελάτης Α διανύσει 3 χιλιόμετρα παραπάνω από τον Β, να βρείτε πόσο παραπάνω θα πληρώσει ο Α σε σχέση με τον Β. (Μονάδες 3)

GI_A_ALG_4_7502

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: $y = 0,43x - 26$

Άνδρας: $y = 0,45x - 31$

- 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)

GI_A_ALG_4_7784

Στο παρακάτω σχήμα, δίνονται οι γραφικές παραστάσεις C_f και C_g των συναρτήσεων f και g αντίστοιχα, με $f(x) = |x - 2|$ και $g(x) = 1$, $x \in \mathbb{R}$.

- α) i)** Να εκτιμήσετε τα σημεία τομής των C_f και C_g .
- ii)** Να εκτιμήσετε τις τιμές του x , για τις οποίες η C_f είναι κάτω από τη C_g .
(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

$$A = \frac{\sqrt{1-f(x)}}{f(x)}.$$
(Mονάδες 5)

GI_A_ALG_4_10774

Μια μικρή εταιρεία πουλάει βιολογικό ελαιόλαδο στο διαδίκτυο. Στο παραπάνω σχήμα, παρουσιάζεται η γραφική παράσταση της συνάρτησης που περιγράφει τα έξοδα $K(x)$ 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)