[image: image529.png]18

16

14

12

10

K5

o

2
Τράπεζα Θεμάτων Β΄ Λυκείου – Άλγεβρα

1
[image: image530.png]

Τράπεζα Θεμάτων Β΄ Λυκείου – Άλγεβρα

Επιμέλεια: Σακαρίκος Ευάγγελος
133 Θέματα - 21/1/2015
[image: image531.jpg]

[image: image1.wmf]

§1.1 ΓΡΑΜΜΙΚΑ ΣΥΣΤΗΜΑΤΑ
ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-16950
§1.1
α)
Να κατασκευάσετε ένα γραμμικό σύστημα δυο εξισώσεων με δυο αγνώστους με συντελεστές διάφορους του μηδενός, το οποίο να είναι αδύνατο.
(Μονάδες 10)

β)
Να παραστήσετε γραφικά στο επίπεδο τις δυο εξισώσεις του συστήματος που ορίσατε στο α) ερώτημα και, με βάση το γράφημα, να εξηγήσετε γιατί το σύστημα είναι αδύνατο.
(Μονάδες 15)

2) ΑΣΚΗΣΗ 2-16954
§1.1
Δίνεται η εξίσωση:
[image: image2.wmf]8x2y7

+=

 (1)

α)
Να γράψετε μια άλλη εξίσωση που να μην έχει καμία κοινή λύση με την εξίσωση (1).
(Μονάδες 10)

β)
Να παραστήσετε γραφικά στο επίπεδο τις δυο εξισώσεις και, με βάση το γράφημα, να εξηγήσετε γιατί το σύστημα είναι αδύνατο.
(Μονάδες 15)

3) ΑΣΚΗΣΗ 2-16957
§1.1
Δύο φίλοι, ο Μάρκος και ο Βασίλης, έχουν άθροισμα ηλικιών 27 χρόνια, και ο Μάρκος είναι μεγαλύτερος από το Βασίλη.

α)
Μπορείτε να υπολογίσετε την ηλικία του καθενός; Να δικαιολογήσετε την απάντησή σας.
(Μονάδες 13)

β)
Δίνεται επιπλέον η πληροφορία ότι η διαφορά των ηλικιών τους είναι 5 χρόνια. Να υπολογίσετε την ηλικία του καθενός.
(Μονάδες 12)
4) ΑΣΚΗΣΗ 2-16960
§1.1
α)
Με βάση τα δεδομένα του σχήματος, να προσδιορίσετε τις εξισώσεις των ευθειών (ε) και (η).

[image: image3.emf]
(Μονάδες 12)

β)
Να βρείτε τις συντεταγμένες του σημείου τομής τους.
(Μονάδες 13)

5) ΑΣΚΗΣΗ 2-17647
§1.1
Δίνεται το σύστημα:
[image: image4.wmf]x2y8

αxβyγ

-=

ì

í

+=

î

 με παραμέτρους α,β,γ(IR
α)
Να επιλέξετε τιμές για τις παραμέτρους α,β,γ ώστε το σύστημα αυτό να έχει μοναδική λύση το ζεύγος (2,(3).
(Μονάδες 13)

β)
Να επιλέξετε τιμές για τις παραμέτρους
[image: image5.wmf]α,β,γ

 ώστε το σύστημα αυτό να είναι αδύνατο.
(Μονάδες 12)

6) ΑΣΚΗΣΗ 2-17651
§1.1
Στο δημοτικό parking μιας επαρχιακής πόλης στις 10 το πρωί, το σύνολο των δίκυκλων και τετράτροχων οχημάτων που έχουν παρκάρει είναι 830 και το πλήθος των τροχών τους 2.700.

α)
Να εκφράσετε τα δεδομένα με ένα σύστημα δύο εξισώσεων με δύο αγνώστους.
(Μονάδες 13)

β)
Να βρείτε τον αριθμό των δίκυκλων καθώς και τον αριθμό των τετράτροχων οχημάτων.
(Μονάδες 12)

7) ΑΣΚΗΣΗ 2-17683
§1.1

Δίνεται το σύστημα:
[image: image6.wmf](

λ1)x2y3

4x(

λ1)y6

++=

ì

í

+-=-

î

 με παράμετρο λ(ΙR
α)
Αν
[image: image7.wmf]λ3

=-

, να δείξετε ότι το σύστημα έχει άπειρες λύσεις. Να βρείτε μια λύση.

(Μονάδες 8)

β)
Αν
[image: image8.wmf]λ3

=

, να δείξετε ότι το σύστημα είναι αδύνατο.
(Μονάδες 8)

γ)
Αν
[image: image9.wmf]λ0

=

, να δείξετε ότι το σύστημα έχει μοναδική λύση την οποία και να προσδιορίσετε.
(Μονάδες 9)

8) ΑΣΚΗΣΗ 2-17703
§1.1

Δίνονται οι ευθείες με εξισώσεις:
[image: image10.wmf](

)

1

ε:2xy1

-=-

 και
[image: image11.wmf](

)

2

ε:(λ1)xy6

--=

 ,με παράμετρο λ(ΙR
α)
Να βρείτε την τιμή του λ(ΙR ώστε οι ευθείες
[image: image12.wmf](

)

1

ε

 και
[image: image13.wmf](

)

2

ε

 να είναι παράλληλες.

(Μονάδες 8)

β)
Να παραστήσετε γραφικά τις
[image: image14.wmf](

)

1

ε

 και
[image: image15.wmf](

)

2

ε

, για
[image: image16.wmf]λ3

=

.
(Μονάδες 8)

γ)
Υπάρχει τιμή του λ(ΙR, ώστε οι ευθείες
[image: image17.wmf](

)

1

ε

 και
[image: image18.wmf](

)

2

ε

 να ταυτίζονται; Να δικαιολογήσετε την απάντησή σας.
(Μονάδες 9)

9) ΑΣΚΗΣΗ 2-17709
§1.1

Δίνονται οι ευθείες
[image: image19.wmf](

)

1

ε:2xy5

+=

 ,
[image: image20.wmf](

)

2

ε:2x3y9

-+=-

 ,
[image: image21.wmf](

)

3

ε:3x2y7

+=

α)
i.
Να βρείτε τις συντεταγμένες του σημείου τομής των
[image: image22.wmf](

)

(

)

12

ε,ε

ii.
Να βρείτε τις συντεταγμένες του σημείου τομής των
[image: image23.wmf](

)

(

)

13

ε,ε

(Μονάδες 12)

β)
Με τη βοήθεια του ερωτήματος (α), να δείξετε ότι το κοινό σημείο των
[image: image24.wmf](

)

2

ε

 και
[image: image25.wmf](

)

3

ε

 είναι σημείο της
[image: image26.wmf](

)

1

ε

(Μονάδες 13)

10) ΑΣΚΗΣΗ 2-17717
§1.1

Ένα θέατρο έχει 25 σειρές καθισμάτων χωρισμένες σε δύο διαζώματα. Η κάθε μια από τις σειρές του κάτω διαζώματος έχει 14 καθίσματα και η κάθε μια από τις σειρές του πάνω διαζώματος έχει 16 καθίσματα, ενώ η συνολική χωρητικότητα του θεάτρου είναι 374 καθίσματα.

α)
Αν x ο αριθμός σειρών του κάτω και y o αριθμός σειρών του πάνω διαζώματος, να εκφράσετε τα δεδομένα του προβλήματος με ένα σύστημα δύο εξισώσεων.

(Μονάδες 12)

β)
Πόσες σειρές έχει το πάνω και πόσες το κάτω διάζωμα;
(Μονάδες 13)

11) ΑΣΚΗΣΗ 2-17734
§1.1

Δίνονται οι ευθείες:
[image: image27.wmf](

)

1

ε:2xy6

+=

 ,
[image: image28.wmf](

)

2

ε:x2y3

-=-

α)
Να προσδιορίσετε αλγεβρικά το κοινό τους σημείο Μ.
(Μονάδες 13)

β)
Να βρείτε για ποια τιμή του α, η ευθεία
[image: image29.wmf]3x

αyα5

+=+

 διέρχεται από το Μ.
(Μονάδες 12)

12) ΑΣΚΗΣΗ 2-18637
§1.1

Δίνεται το σύστημα:
[image: image30.wmf]x2y9

αxβyγ

-=

ì

í

+=

î

 με παραμέτρους α,β,γ(ΙR
α)
Να επιλέξετε τιμές για τις παραμέτρους α,β,γ ώστε το σύστημα αυτό να έχει μοναδική λύση το ζεύγος (1,(4)
(Μονάδες 13)

β)
Να επιλέξετε τιμές για τις παραμέτρους α,β,γ ώστε το σύστημα αυτό να είναι αδύνατο και να επαληθεύσετε γραφικά την επιλογή σας.
(Μονάδες 12)

13) ΑΣΚΗΣΗ 2-18638
§1.1

Δίνεται το σύστημα:
[image: image31.wmf]2xy3

αxβyγ

+=

ì

í

+=

î

 με παραμέτρους α,β,γ(ΙR
α)
Να επιλέξετε τιμές για τις παραμέτρους α,β,γ ώστε το σύστημα αυτό να έχει μοναδική λύση το ζεύγος ((1,5)
(Μονάδες 13)

β)
Να επιλέξετε τιμές για τις παραμέτρους α,β,γ ώστε το σύστημα αυτό να είναι αδύνατο και να επαληθεύσετε γραφικά την επιλογή σας.
(Μονάδες 12)

14) ΑΣΚΗΣΗ 2-20328
§1.1

Δίνεται το σύστημα:
[image: image32.wmf]λxy2

λxλyλ1

+=

ì

í

+=+

î

 , με παράμετρο λ(ΙR.

α)
Να αποδείξετε ότι για τις ορίζουσες D,
[image: image33.wmf]x

D

,
[image: image34.wmf]y

D

 του συστήματος ισχύουν

[image: image35.wmf]D

λ(λ1)

=-

 ,
[image: image36.wmf]x

D

λ1

=-

 και
[image: image37.wmf]y

D

λ(λ1)

=-

(Μονάδες 15)

β)
Αν είναι
[image: image38.wmf]λ0

¹

 και
[image: image39.wmf]λ1

¹

, τότε να λύσετε το σύστημα.
(Μονάδες 10)
ΘΕΜΑ 4ο
15) ΑΣΚΗΣΗ 4-17834
§1.1
Για τις ηλικίες των μελών μιας τριμελούς οικογένειας ισχύουν τα παρακάτω:

Η ηλικία της μητέρας είναι τριπλάσια από την ηλικία του παιδιού. Ο λόγος της ηλικίας το πατέρα προς την ηλικία του παιδιού ισούται με
[image: image40.wmf]11

3

. Επιπλέον το άθροισμα των ηλικιών και των τριών ισούται με 115 χρόνια.

α)
Να εκφράσετε τα δεδομένα με ένα σύστημα τριών εξισώσεων με τρείς αγνώστους.
(Μονάδες 13)

β)
Να βρείτε την ηλικία του καθενός.
(Μονάδες 12)

16) ΑΣΚΗΣΗ 4-17835
§1.1

Δίνονται οι ευθείες
[image: image41.wmf]1

ε

 και
[image: image42.wmf]2

ε

 με εξισώσεις
[image: image43.wmf]x(

λ2)y3

++=

 ,
[image: image44.wmf](

λ2)x5y3

-+=

 αντίστοιχα και λ(ΙR
α)
Για τις διάφορες τιμές του λ(ΙR, να βρείτε τη σχετική θέση των δύο ευθειών.

(Μονάδες 13)

β)
Στην περίπτωση που οι ευθείες
[image: image45.wmf]1

ε

 και
[image: image46.wmf]2

ε

 τέμνονται, να βρείτε τις συντεταγμένες του σημείου τομής Α των δύο ευθειών.
(Μονάδες 7)

γ)
Να βρείτε την τιμή του λ(ΙR για την οποία το σημείο Α ανήκει στην ευθεία με εξίσωση:
[image: image47.wmf]x2y3

+=

(Μονάδες 5)

17) ΑΣΚΗΣΗ 4-17839
§1.1

Δίνεται το σύστημα:
[image: image48.wmf](

)

(

)

α1x3y3

x

α1y3

ì

-+=

ï

í

++=

ï

î

 , με παράμετρο α(ΙR
α)
Να αποδείξετε ότι αν το σύστημα έχει μοναδική λύση την
[image: image49.wmf](

)

00

x,y

, τότε
[image: image50.wmf]00

xy

=

(Μονάδες 10)

β)
Να βρείτε τις τιμές του α(ΙR για τις οποίες το σύστημα:

i.
έχει άπειρες σε πλήθος λύσεις και να δώσετε τη μορφή τους.
(Μονάδες 6)

ii.
δεν έχει λύση.
(Μονάδες 4)

γ)
Να εξετάσετε τις σχετικές θέσεις των δύο ευθειών που προκύπτουν από τις εξισώσεις του παραπάνω συστήματος για
[image: image51.wmf]α3

=

,
[image: image52.wmf]α2

=

,
[image: image53.wmf]α2

=-

(Μονάδες 5)

18) ΑΣΚΗΣΗ 4-20336
§1.1

Δίνεται το σύστημα:
[image: image54.wmf]2x4y1

λ

x6y

λ2

-=-

ì

í

+=+

î

 , λ(ΙR.

α)
Να αποδείξετε ότι το σύστημα έχει λύση για οποιονδήποτε πραγματικό αριθμό λ.
(Μονάδες 7)

β)
Να βρείτε τα x και y συναρτήσει του λ.
(Μονάδες 8)

γ)
Να προσδιορίσετε την τιμή του λ, για την οποία οι ευθείες:
[image: image55.wmf]2x4y1

λ

-=-

,
[image: image56.wmf]x6y

λ2

+=+

 και
[image: image57.wmf]16x16y19

+=

 διέρχονται από το ίδιο σημείο.
(Μονάδες 10)
19) ΑΣΚΗΣΗ 4-20925
§1.1
Δίνονται οι ευθείες
[image: image58.wmf]1

ε: λxy1

+=

 και
[image: image59.wmf]2

2

ε: xλyλ

+=

α)
Να βρείτε για ποιες τιμές του λ οι δύο ευθείες τέμνονται και να γράψετε τις συντεταγμένες του κοινού τους σημείου συναρτήσει του λ.
(Μονάδες 13)

β)
Για ποια τιμή του λ οι δύο ευθείες είναι παράλληλες;
(Μονάδες 6)

γ)
Αν οι ευθείες
[image: image60.wmf]1

ε

 και
[image: image61.wmf]2

ε

 ταυτίζονται, να αποδείξετε ότι οι ευθείες
[image: image62.wmf]23

λxλyλ

+=

 και
[image: image63.wmf]2

2x2

λyλ1

+=-

 είναι παράλληλες.
(Μονάδες 6)
§1.2 ΜΗ ΓΡΑΜΜΙΚΑ ΣΥΣΤΗΜΑΤΑ

ΘΕΜΑ 2ο
20) ΑΣΚΗΣΗ 2-17650
§1.2

Δίνεται ένα ορθογώνιο παραλληλόγραμμο με μήκος x cm, πλάτος y cm, περίμετρο ίση με 38 cm και με την ακόλουθη ιδιότητα:

Αν αυξήσουμε το μήκος του κατά 2 cm και μειώσουμε το πλάτος του κατά 4 cm, θα

προκύψει ένα ορθογώνιο με εμβαδόν ίσο με το εμβαδόν του αρχικού.

α)
Να εκφράσετε τα δεδομένα με ένα σύστημα δύο εξισώσεων με δύο αγνώστους.

(Μονάδες 10)

β)
Να βρείτε τις τιμές των διαστάσεων x, y του ορθογωνίου.
(Μονάδες 15)

21) ΑΣΚΗΣΗ 2-17659
§1.2

α)
Να λύσετε αλγεβρικά το σύστημα
[image: image64.wmf]2

yx1

xy1

ì

=+

í

-=-

î

(Μονάδες 15)

β)
Να ερμηνεύσετε γεωμετρικά τις λύσεις του συστήματος που βρήκατε στο ερώτημα α).
(Μονάδες 10)

ΘΕΜΑ 4ο
22) ΑΣΚΗΣΗ 4-17850
§1.2

Ο Κώστας έχει τρία παιδιά. Δύο δίδυμα κορίτσια και ένα αγόρι. Στην ερώτηση πόσων χρονών είναι τα παιδιά του απάντησε ως εξής.

1.
Το άθροισμα των ηλικιών και των τριών παιδιών είναι 14

2.
Το γινόμενο της ηλικίας της κόρης μου επί την ηλικία του γιου μου είναι 24

3.
Το άθροισμα των ηλικιών των κοριτσιών είναι μικρότερο από την ηλικία του αγοριού.

α)
Να γράψετε τις εξισώσεις που περιγράφουν τα στοιχεία 1. και 2. που έδωσε ο Κώστας.
(Μονάδες 10)

β)
Να βρείτε τις ηλικίες των παιδιών του Κώστα.
(Μονάδες 15)

23) ΑΣΚΗΣΗ 4-20335
§1.2

Η Άλκηστη και η Ελένη αγαπούν την πεζοπορία και βρίσκονται το καλοκαίρι στην Αμοργό. Αποφασίζουν να περπατήσουν ένα μονοπάτι περίπου 16 χιλιομέτρων που συνδέει τη Χώρα με τον όρμο της Αιγιάλης. Η Άλκηστη ανηφορίζει το μονοπάτι από την Αιγιάλη για να συναντήσει την Ελένη που μένει στη Χώρα. Υπολογίζει ότι η ταχύτητά της έχει σταθερό μέτρο 2,4 χιλιόμετρα την ώρα. Την ίδια στιγμή, όμως, ξεκινά η Ελένη να κατηφορίζει το ίδιο μονοπάτι και υπολογίζει ότι η ταχύτητά της έχει σταθερό μέτρο 4 χιλιόμετρα την ώρα. Μια δεδομένη χρονική στιγμή σε κάποιο σημείο της διαδρομής συναντά την Άλκηστη.
α)
Αν t είναι ο χρόνος που περπάτησαν μέχρι να συναντηθούν και s η απόσταση του σημείου συνάντησης από την Αιγιάλη, να κατασκευάσετε ένα σύστημα δύο εξισώσεων με αγνώστους το t και το s, το οποίο να περιγράφει την παραπάνω κατάσταση.
(Μονάδες 10)
β)
Σε πόση απόσταση από τη Χώρα και ποια χρονική στιγμή θα συναντηθούν οι δυο κοπέλες; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 15)
24) ΑΣΚΗΣΗ 4-20337
§1.2

Ένα ορθογώνιο παραλληλόγραμμο με περίμετρο ίση με 24 cm έχει την ακόλουθη ιδιότητα: αν αυξήσουμε το μήκος του κατά 3 cm και ελαττώσουμε το πλάτος του κατά 2 cm, θα προκύψει ένα ορθογώνιο με εμβαδόν διπλάσιο του εμβαδού του αρχικού ορθογωνίου.

α)
Να εκφράσετε την παραπάνω κατάσταση με ένα σύστημα δυο εξισώσεων με δυο αγνώστους.
(Μονάδες 10)

β)
Να βρείτε τις διαστάσεις του ορθογωνίου.
(Μονάδες 15)

25) ΑΣΚΗΣΗ 4-20920
§1.2
α)
Να λύσετε το σύστημα
[image: image65.wmf](

)

1

Σ:

EMBED Equation.DSMT4[image: image66.wmf]22

xy6

xy13

=

ì

í

+=

î

(Μονάδες 10)

β)
Είναι όλες οι λύσεις του συστήματος
[image: image67.wmf](

)

1

Σ

, λύσεις και του
[image: image68.wmf](

)

2

Σ:

EMBED Equation.DSMT4[image: image69.wmf]22

xy6

xy13

ì

=

ï

í

+=

ï

î

 ; Να δικαιολογήσετε την απάντησή σας.
(Μονάδες 7)

γ)
Είναι όλες οι λύσεις του συστήματος
[image: image70.wmf](

)

2

Σ

, λύσεις και του
[image: image71.wmf](

)

1

Σ

; Να δικαιολογήσετε την απάντησή σας.
(Μονάδες 8)

§2.1 ΜΟΝΟΤΟΝΙΑ-ΑΚΡΟΤΑΤΑ-ΣΥΜΜΕΤΡΙΕΣ ΣΥΝΑΡΤΗΣΗΣ

ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-16962
§2.1
Η γραφική παράσταση μιας γνησίως μονότονης συνάρτησης f:IR(IR διέρχεται από τα σημεία A(5.2) και B(4,9).

α)
Να προσδιορίσετε το είδος της μονοτονίας της f αιτιολογώντας την απάντησή σας.

(Μονάδες 12)

β)
Να λύσετε την ανίσωση
[image: image72.wmf](

)

f53x2

-<

(Μονάδες 13)

2) ΑΣΚΗΣΗ 2-17688
§2.1

Δίνεται η συνάρτηση ,
[image: image73.wmf]2

2x

f(x)

x1

=

+

 , x(IR
α)
Να δείξετε ότι η
[image: image74.wmf]f(x)1

£

(Μονάδες 8)

β)
Είναι το 1 η μέγιστη τιμή της συνάρτησης; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 8)

γ)
Να εξετάσετε αν η συνάρτηση είναι άρτια ή περιττή.
(Μονάδες 9)

3) ΑΣΚΗΣΗ 2-17698
§2.1

Στο παρακάτω σχήμα δίνεται η γραφική παράσταση
[image: image75.wmf]f

C

 μιας συνάρτησης f με πεδίο ορισμού το IR. Nα απαντήσετε τα παρακάτω ερωτήματα:

α)
Να διατάξετε από το μικρότερο στο μεγαλύτερο τους
[image: image76.wmf]123

f(x),f(x),f(x)

(Μονάδες 10)

β)
Είναι η συνάρτηση f γνησίως μονότονη στο IR; Να αιτιολογήσετε την απάντηση σας.
(Μονάδες 10)

γ)
Παρουσιάζει η f μέγιστο στο σημείο
[image: image77.wmf]2

x

; Να αιτιολογήσετε την απάντηση σας.
(Μονάδες 5)

[image: image78.emf]
4) ΑΣΚΗΣΗ 2-17732
§2.1

Έστω γνησίως μονότονη συνάρτηση f:IR(IR, η γραφική παράσταση της οποίας διέρχεται από τα σημεία A(2,3) και B(4,5)
α)
Να προσδιορίσετε το είδος της μονοτονίας της f
(Μονάδες 13)

β)
Αν η γραφική παράσταση της f τέμνει τον άξονα x΄x στο (2, να δείξετε ότι
[image: image79.wmf]f(0)0

>

(Μονάδες 12)

[image: image532.png]

5) ΑΣΚΗΣΗ 2-22679
§2.1
Στο διπλανό σχήμα δίνεται η γραφική παράστασης της συνάρτησης

[image: image80.wmf]3

f(x)x3x

=-

, x(((2,2)

α)
Είναι η f άρτια ή περιττή; Να αποδείξετε αλγεβρικά τον ισχυρισμό σας.
(Μονάδες 7)

β)
Χρησιμοποιώντας τη γραφική παράστα-ση της f, να βρείτε τη μέγιστη και την ελάχιστη τιμή της.
(Μονάδες 6)

γ)
Να βρείτε τις θέσεις των ακρότατων της f.
(Μονάδες 12)

ΘΕΜΑ 4ο
6) ΑΣΚΗΣΗ 4-20919
§2.1
Η περιβαλλοντική ομάδα ενός σχολείου παρέλαβε συρματόπλεγμα μήκους 40 m για να περιφράξει, χρησιμοποιώντας όλο το συρματόπλεγμα, έναν ορθογώνιο κήπο για καλλιέργεια λαχανικών. Οι μαθητές της περιβαλλοντικής ομάδας θέλουν να επιλέξουν ένα κήπο που να έχει όσο το δυνατόν μεγαλύτερο εμβαδόν.

α)
Να δώσετε τις διαστάσεις τριών διαφορετικών ορθογώνιων κήπων με περίμετρο 40 m. Να εξετάσετε αν οι τρεις λαχανόκηποι έχουν το ίδιο εμβαδόν.
(Μονάδες 7)

β)
Αν συμβολίσουμε με x το πλάτος και με Ε το εμβαδόν ενός λαχανόκηπου με περίμετρο 40 m, να εκφράσετε το Ε ως συνάρτηση του x.
(Μονάδες 8)

γ)
Να δείξετε ότι
[image: image81.wmf]2

Ε(x)(x10)100

=--+

. Χρησιμοποιώντας την γραφική παράσταση της συνάρτησης
[image: image82.wmf]2

f(x)x

=-

 να κατασκευάσετε την γραφική παράσταση της E(x). Από τη γραφική παράσταση της Ε(x) να βρείτε τις διαστάσεις του λαχανόκηπου με το μεγαλύτερο εμβαδόν.
(Μονάδες 10)
7) ΑΣΚΗΣΗ 4-22776
§2.1
Για να κατασκευάσουμε ένα ανοικτό κουτί από ένα ορθογώνιο χαρτόνι με διαστάσεις 5 dm και 8 dm, κόβουμε ίσα τετράγωνα, πλευράς x, από κάθε γωνία του και γυρίζουμε προς τα πάνω τις πλευρές του (Σχήμα 1).

α)
Nα δείξετε ότι ο όγκος V του κουτιού εκφράζεται ως συνάρτηση του x με τον τύπο
[image: image83.wmf]32

V(x)4x26x40x

=-+

(Μονάδες 6)
β)
Να βρείτε τις τιμές που μπορεί να πάρει το x στο πλαίσιο του προβλήματος.
(Μονάδες 5)
γ)
Να βρείτε τις διαστάσεις (εκφρασμένες σε dm με ακέραιους αριθμούς) του κουτιού αν γνωρίζουμε ότι ο όγκος του είναι 8
[image: image84.wmf]3

dm

.
(Μονάδες 7)

δ)
Στο σχ.2 δίνεται η γραφική παράσταση της συνάρτησης
[image: image85.wmf]32

V(x)4x26x40x

=-+

 x((0, 2,5). Χρησιμοποιώντας το σχήμα να βρείτε ποιος είναι ο μεγαλύτερος όγκος που μπορεί να έχει το κουτί. Στη συνέχεια να υπολογίσετε αλγεβρικά τις διαστάσεις του κουτιού με το μεγαλύτερο όγκο.
(Μονάδες 7)

[image: image533.png]

[image: image534.emf]
§2.2 ΚΑΤΑΚΟΡΥΦΗ – ΟΡΙΖΟΝΤΙΑ ΜΕΤΑΤΟΠΙΣΗ ΚΑΜΠΥΛΗΣ

ΘΕΜΑ 2ο
8) ΑΣΚΗΣΗ 2-16965
§2.2
Δίνεται η συνάρτηση
[image: image86.wmf]2

f(x)x4x5

=-+

 , x(IR
α)
Να αποδείξετε ότι η f γράφεται στη μορφή
[image: image87.wmf](

)

2

f(x)x21

=-+

(Μονάδες 12)

β)
Στο σύστημα συντεταγμένων που ακολουθεί, να παραστήσετε γραφικά τη συνάρτηση f, μετατοπίζοντας κατάλληλα την
[image: image88.wmf]2

yx

=

(Μονάδες 13)
[image: image89.emf]
9) ΑΣΚΗΣΗ 2-18632
§2.2

Στο παρακάτω σχήμα δίνονται οι παραβολές
[image: image90.wmf]f

C

 και
[image: image91.wmf]g

C

 που είναι γραφικές παραστάσεις των συναρτήσεων f και g αντίστοιχα με πεδίο ορισμού το IR. Η γραφική παράσταση της g προκύπτει από τη γραφική παράσταση της f με οριζόντια και κατακόρυφη μετατόπιση. Παρατηρώντας το σχήμα:

α)
Να βρείτε τα διαστήματα μονοτονίας, το είδος του ακρότατου της f και την τιμή του.
(Μονάδες 10)

β)
Να βρείτε μέσω ποιων μετατοπίσεων της
[image: image92.wmf]f

C

 προκύπτει η
[image: image93.wmf]g

C

.
(Μονάδες 15)

[image: image94.emf]
10) ΑΣΚΗΣΗ 2-18634
§2.2

Δίνεται η συνάρτηση
[image: image95.wmf]2

f(x)2x12x19

=-+

α)
Να δείξετε ότι η συνάρτηση f γράφεται στη μορφή:
[image: image96.wmf](

)

2

f(x)2x31

=-+

(Μονάδες 10)

β)
Παρακάτω δίνεται η γραφική παράσταση της συνάρτησης
[image: image97.wmf]2

g(x)2x

=

. Στο ίδιο σύστημα αξόνων, να σχεδιάσετε τη γραφική παράσταση της συνάρτησης f και να εξηγήσετε πώς αυτή προκύπτει μετατοπίζοντας κατάλληλα τη γραφική παράσταση της g.
(Μονάδες 15)

[image: image98.emf]
11) ΑΣΚΗΣΗ 2-19914
§2.2

Δίνεται η συνάρτηση
[image: image99.wmf](

)

2

fxx5

=-

 , x(IR.
α)
Να δείξετε ότι η f παρουσιάζει ελάχιστο στο
[image: image100.wmf]x0

=

.
(Μονάδες 8)

β)
Είναι η f άρτια συνάρτηση; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 8)

γ)
Με ποια μετατόπιση της
[image: image101.wmf](

)

2

gxx

=

 προκύπτει η
[image: image102.wmf]f

C

;
(Μονάδες 9)

12) ΑΣΚΗΣΗ 2-20329
§2.2

Στο παρακάτω σχήμα δίνονται οι γραφικές παραστάσεις των συναρτήσεων f και g, που ορίζονται στους πραγματικούς αριθμούς. Η γραφική παράσταση της g προκύπτει από τη γραφική παράσταση της f με οριζόντια και κατακόρυφη μετατόπιση. Από τις γραφικές παραστάσεις να βρείτε:

α)
Τα διαστήματα μονοτονίας της f, το είδος του ακρότατου της f, τη θέση και την τιμή του.
(Μονάδες 12)
β)
Ποιες μετατοπίσεις της f δίνουν τη g. Να προσδιορίσετε στη συνέχεια τον τύπο της συνάρτησης g, αν
[image: image103.wmf]f(x)x2

=+

.
(Μονάδες 13)
[image: image104.emf]
ΘΕΜΑ 4ο
13) ΑΣΚΗΣΗ 4-17833
§2.2

Δίνεται η συνάρτηση
[image: image105.wmf]f(x)8x8x

=--+

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f
(Μονάδες 5)

β)
Να εξετάσετε αν η f είναι άρτια ή περιττή.
(Μονάδες 8)

γ)
Αν η συνάρτηση f είναι γνησίως φθίνουσα στο πεδίο ορισμού της, να επιλέξετε ποια από τις παρακάτω τρείς προτεινόμενες, είναι η γραφική της παράσταση και στη συνέχεια να υπολογίσετε τη μέγιστη και την ελάχιστη τιμή της.

[image: image106.emf] [image: image107.emf] [image: image108.emf]
(Μονάδες 7)

δ)
Να αιτιολογήσετε γραφικά ή αλγεβρικά, γιατί οι συναρτήσεις
[image: image109.wmf]g(x)f(x)3

=-

 και
[image: image110.wmf](

)

h(x)fx3

=+

 δεν είναι ούτε άρτιες ούτε περιττές.
(Μονάδες 5)

14) ΑΣΚΗΣΗ 4-17842
§2.2

Δίνεται η συνάρτηση:
[image: image111.wmf](

)

2

1

f(x)xcd

2

=--

 , x(IR με c,d θετικές σταθερές, η γραφική παράσταση της οποίας διέρχεται από τα σημεία A(0,16) και Β(4,0).
α)
Με βάση τα δεδομένα, να κατασκευάσετε ένα σύστημα δύο εξισώσεων με αγνώστους τους c,d και να υπολογίσετε την τιμή τους.
(Μονάδες 10)

β)
Θεωρώντας γνωστό ότι
[image: image112.wmf]c6

=

 και
[image: image113.wmf]d2

=

i.
να βρείτε τα σημεία τομής της γραφικής παράστασης της συνάρτησης f με τους άξονες.
(Μονάδες 3)

[image: image535.png]

ii.
να μεταφέρετε στην κόλα σας το διπλανό σύστημα συντεταγμένων, να σχεδιάσετε τη γραφική παράσταση της συνάρτησης f και να εξηγήσετε πώς αυτή σχετίζεται με τη γραφική παράσταση της συνάρτησης
[image: image114.wmf]2

1

g(x)x

2

=

(Μονάδες 6)

iii.
με βάση την παραπάνω γραφική παράσταση, να βρείτε το ακρότατο της συνάρτησης f, τα διαστήματα στα οποία η f είναι μονότονη, καθώς και το είδος της μονοτονίας της σε καθένα από αυτά τα διαστήματα.
(Μονάδες 6)

15) ΑΣΚΗΣΗ 4-20332
§2.2

Δίνονται οι συναρτήσεις
[image: image115.wmf]2

φ(x)x

=-

 , x(IR και
[image: image116.wmf]2

f(x)x2x1

=-++

 , x(IR
α)
Να αποδείξετε ότι
[image: image117.wmf]2

f(x)(x1)2

=--+

 για κάθε x(IR και στη συνέχεια, με τη βοήθεια της γραφικής παράστασης της συνάρτησης φ να παραστήσετε γραφικά τη συνάρτηση f.
(Μονάδες 10)

β)
Με τη βοήθεια της γραφικής παράστασης της f να βρείτε:
i.
Τα διαστήματα στα οποία η συνάρτηση f είναι γνησίως μονότονη.
(Μονάδες 5)

ii.
Το ολικό ακρότατο της f καθώς και τη θέση του.
(Μονάδες 5)

iii.
Το πλήθος των ριζών της εξίσωσης
[image: image118.wmf]f(x)

κ

=

,
[image: image119.wmf]κ2

<

. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 5)

[image: image120.emf]
16) ΑΣΚΗΣΗ 4-20334
§2.2
Στο σχήμα δίνονται οι γραφικές παραστάσεις μιας παραβολής
[image: image121.wmf]2

f(x)

αxβxγ

=++

 και της ευθείας
[image: image122.wmf]g(x)x2

=-+

.

[image: image123.emf]
α)
Δεδομένου ότι η παραβολή διέρχεται από τα σημεία Α, Β, Γ, να βρείτε τα α, β, γ.

(Μονάδες 8)

β)
Αν
[image: image124.wmf]1

α

2

=

,
[image: image125.wmf]β0

=

 και
[image: image126.wmf]γ2

=-

, να βρείτε αλγεβρικά τις συντεταγμένες των κοινών σημείων ευθείας και παραβολής.
(Μονάδες 8)
γ)
Αν μετατοπίσουμε την παραβολή κατά 4,5 μονάδες προς τα πάνω, να δείξετε ότι η ευθεία και η παραβολή θα έχουν ένα μόνο κοινό σημείο.
(Μονάδες 9)
17) ΑΣΚΗΣΗ 4-20924
§2.2
Δίνεται η συνάρτηση [image: image127.wmf](

)

fx

αxβ

=+

, α,β(IR
α)
Αν η γραφική παράσταση της f διέρχεται από τα σημεία Α(1,2) και Β(5,8), να δείξετε ότι [image: image128.wmf]3

α

2

=

 και [image: image129.wmf]1

β

2

=

(Μονάδες 8)

β)
Αν g(x) είναι η συνάρτηση που προκύπτει από τη μετατόπιση της γραφικής παράστασης της f οριζόντια κατά 1 μονάδα προς τα αριστερά και κατακόρυφα κατά 3 μονάδες προς τα κάτω, να βρείτε τον τύπο της g.
(Μονάδες 9)

γ)
Αν [image: image130.wmf](

)

(

)

3

hxx1

2

=-

 είναι η συνάρτηση που προκύπτει από τη μετατόπιση της γραφικής παράστασης της f οριζόντια κατά κ μονάδες προς τα δεξιά και κατακόρυφα κατά [image: image131.wmf]κ

2

 μονάδες κάτω, να βρείτε το κ ([image: image132.wmf]κ0

>

).
(Μονάδες 8)

§3.1 ΤΡΙΓΩΝΟΜΕΤΡΙΚΟΙ ΑΡΙΘΜΟΙ ΓΩΝΙΑΣ

§3.2 ΒΑΣΙΚΕΣ ΤΡΙΓΩΝΟΜΕΤΡΙΚΕΣ ΤΑΥΤΟΤΗΤΕΣ

ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-17663
§3.1 - §3.2
Αν
[image: image133.wmf]π

0x

2

<<

 και
[image: image134.wmf](

)

(

)

2

συνx15συνx40

+×-=

, τότε:

α)
Να αποδείξετε ότι
[image: image135.wmf]4

συνx

5

=

(Μονάδες 10)

β)
Να βρείτε τους άλλους τριγωνομετρικούς αριθμούς της γωνίας x
(Μονάδες 15)

ΘΕΜΑ 4ο
2) ΑΣΚΗΣΗ 4-17844
§3.1 - §3.2
α)
Να λύσετε το σύστημα:
[image: image136.wmf]22

xy1

xy1

+=-

ì

í

+=

î

(Μονάδες 12)

β)
Με τη βοήθεια του ερωτήματος (α) και του τριγωνομετρικού κύκλου, να βρείτε όλες τις γωνίες ω με
[image: image137.wmf]0

ω2π

££

, που ικανοποιούν τη σχέση
[image: image138.wmf]συνωημω1

+=-

 και να τις απεικονίσετε πάνω στον τριγωνομετρικό κύκλο.
(Μονάδες 13)

§3.3 ΑΝΑΓΩΓΗ ΣΤΟ 1ο ΤΕΤΑΡΤΗΜΟΡΙΟ

ΘΕΜΑ 2ο
3) ΑΣΚΗΣΗ 2-17699
§3.3
Δίνεται
[image: image139.wmf]3

ημφ

5

=

, όπου φ η οξεία γωνία που σχηματίζεται με κορυφή το σημείο Α της ευθείας (ε) του παρακάτω σχήματος.

α)
Να βρείτε το συνημίτονο της γωνίας φ.
(Μονάδες 10)

β)
Να βρείτε το ημίτονο και το συνημίτονο των γωνιών θ και ω του σχήματος.

(Μονάδες 15)

[image: image140.emf]
§3.4 ΟΙ ΤΡΙΓΩΝΟΜΕΤΡΙΚΕΣ ΣΥΝΑΡΤΗΣΕΙΣ

ΘΕΜΑ 2ο
4) ΑΣΚΗΣΗ 2-17656
§3.4

Δίνεται η συνάρτηση
[image: image141.wmf]1

f(x)

συν2x

2

=

 , x(ΙR
α)
Ποια είναι η μέγιστη και ποια η ελάχιστη τιμή της συνάρτησης; Ποια είναι η περίοδος της f;
(Μονάδες 9)

β)
Να σχεδιάσετε τη γραφική παράσταση της f σε διάστημα πλάτους μιας περιόδου.

(Μονάδες 10)

γ)
Να εξετάσετε αν η συνάρτηση μπορεί να πάρει την τιμή 1. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 6)

5) ΑΣΚΗΣΗ 2-17693
§3.4

α)
Να διατάξετε από το μικρότερο στο μεγαλύτερο τους παρακάτω αριθμούς:

[image: image142.wmf]ππ17π

συν,συν,συν

6410

(Μονάδες 12)

β)
Αν
[image: image143.wmf]12

3

π

πxx

2

<<<

να συγκρίνετε τους αριθμούς
[image: image144.wmf]1

π

ημx

2

æö

-

ç÷

èø

 και
[image: image145.wmf]2

π

ημx

2

æö

-

ç÷

èø

(Μονάδες 13)

6) ΑΣΚΗΣΗ 2-17704
§3.4

Δίνεται η συνάρτηση
[image: image146.wmf]f(x)3

συν2x

=-

 , x(ΙR
α)
Να βρείτε την περίοδο, τη μέγιστη και την ελάχιστη τιμή της f
(Μονάδες 12)

β)
Να συμπληρώσετε τον παρακάτω πίνακα και να παραστήσετε γραφικά την f σε διάστημα μιας περιόδου.
(Μονάδες 13)
	
[image: image147.wmf]x

	
[image: image148.wmf]0

	
[image: image149.wmf]π

4

	
[image: image150.wmf]π

2

	
[image: image151.wmf]3

π

4

	
[image: image152.wmf]π

	
[image: image153.wmf]2x

	
	
	
	
	

	
[image: image154.wmf]συν2x

	
	
	
	
	

	
[image: image155.wmf]f(x)3

συν2x

=-

	
	
	
	
	

7) ΑΣΚΗΣΗ 2-17725
§3.4

Δίνεται η συνάρτηση
[image: image156.wmf](

)

π

f(x)

ημπ3xσυν3x

2

æö

=-+-

ç÷

èø

 , x(ΙR
α)
Να δείξετε ότι
[image: image157.wmf](

)

f(x)2

ημ3x

=

(Μονάδες 10)

β)
Να σχεδιάσετε τη γραφική παράσταση της συνάρτησης f
(Μονάδες 15)

ΘΕΜΑ 4ο
8) ΑΣΚΗΣΗ 4-17841
§3.4

Η Αλίκη και η Αθηνά διασκεδάζουν στη ρόδα του λούνα παρκ. Η απόσταση, σε μέτρα, του καθίσματός τους από το έδαφος τη χρονική στιγμή t sec δίνεται από τη συνάρτηση
[image: image158.wmf]πt

h(t)86

ημ

30

×

æö

=+×

ç÷

èø

 και
[image: image159.wmf]0t180

££

α)
Να βρείτε το ελάχιστο και το μέγιστο ύψος στο οποίο φτάνει το κάθισμα, καθώς και τις στιγμές κατά τις οποίες το κάθισμα βρίσκεται στο ελάχιστο και στο μέγιστο ύψος.
(Μονάδες 8)

β)
Να υπολογίσετε την ακτίνα της ρόδας.
(Μονάδες 3)

γ)
Να βρείτε την περίοδο της κίνησης, δηλαδή το χρόνο στον οποίο η ρόδα ολοκληρώνει μια περιστροφή. Πόσους γύρους έκαναν οι δύο φίλες στο διάστημα από 0 έως 180 sec;
(Μονάδες 4+2=6)

δ)
Να μεταφέρετε στην κόλα σας τον πίνακα τιμών και το σύστημα συντεταγμένων που δίνονται παρακάτω και:

i.
να συμπληρώσετε τον πίνακα τιμών της συνάρτησης του ύψους h(t)
(Μονάδες 3)

ii.
να σχεδιάσετε στο σύστημα συντεταγμένων το τμήμα της γραφικής παράστασης της συνάρτησης h(t) με
[image: image160.wmf]0t90

££

(Μονάδες 5)

	t
	0
	15
	30
	45
	60
	75
	90

	h(t)
	
	
	
	
	
	
	

[image: image161.emf]
9) ΑΣΚΗΣΗ 4-17852
§3.4

Ένα παιγνίδι κρέμεται με ένα ελατήριο από το ταβάνι. Το ύψος του από το πάτωμα σε cm συναρτήσει του χρόνου t (sec) δίνεται από τη σχέση:
[image: image162.wmf](

)

h(t)

ασυνωtβ

=×+

 με α,β(IR και
[image: image163.wmf]ω0

>

. Όταν το ελατήριο ταλαντώνεται, το ελάχιστο ύψος του παιχνιδιού από το πάτωμα είναι 20 cm και το μέγιστο 100 cm. Τη χρονική στιγμή
[image: image164.wmf]t0

=

 το ύψος παίρνει την ελάχιστη τιμή του και ο χρόνος μιας πλήρους ταλάντωσης (θέσεις: ελάχιστο-ηρεμία-μέγιστο-ηρεμία-ελάχιστο) είναι 6 sec.

α)
Να δείξετε ότι
[image: image165.wmf]π

ω

3

=

.
(Μονάδες 5)

β)
Να προσδιορίσετε τις τιμές των α και β αιτιολογώντας την απάντησή σας.

(Μονάδες 6)

γ)
Να υπολογίσετε το ύψος του παιγνιδιού από το πάτωμα 14 sec μετά την έναρξη της ταλάντωσης.
(Μονάδες 8)

δ)
Να χαράξετε τη γραφική παράσταση της συνάρτησης
[image: image166.wmf]h(t)

, για
[image: image167.wmf]0t12

££

(Μονάδες 6)

10) ΑΣΚΗΣΗ 4-20339
§3.4

Μια ρόδα ποδηλάτου περιστρέφεται γύρω από τον άξονά της. Σημειώνουμε ένα σημείο Ρ της ρόδας (όπως φαίνεται στο σχήμα), το οποίο τη χρονική στιγμή
[image: image168.wmf]t0

=

, είναι το σημείο επαφής της ρόδας με μια επιφάνεια. Η συνάρτηση που εκφράζει την απόσταση h (σε m) του σημείου Ρ από την επιφάνεια, t sec μετά την αρχή της κίνησης δίνεται από τη σχέση:
[image: image169.wmf]ht 0,2

συνωt

()()

0,2

=-+

 , με ω θετική πραγματική σταθερά. Υποθέτουμε ότι το σημείο Ρ κάνει ένα πλήρη κύκλο σε 4 sec.
α)
Να αποδείξετε ότι
[image: image170.wmf]π

ω

2

=

.
(Μονάδες 5)
β)
Να προσδιορίσετε την απόσταση του Ρ από την επιφάνεια τις στιγμές:
[image: image171.wmf]1

t1 sec

=

,
[image: image172.wmf]2

t2sec

=

 και
[image: image173.wmf]3

t7sec

=

.
(Μονάδες 6)
γ)
Να βρείτε την μέγιστη και την ελάχιστη τιμή της h.
(Μονάδες 5)
δ)
Να προσδιορίσετε την ακτίνα της ρόδας.
(Μονάδες 9)

[image: image174.png]t=t,

0

1=l

11) ΑΣΚΗΣΗ 4-20921
§3.4
Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της συνάρτησης [image: image175.wmf]g(x)

αxβ

=+

, όπου α, β πραγματικοί αριθμοί και της συνάρτησης [image: image176.wmf]f(x)

ρημ(ωx)

=

, όπου [image: image177.wmf]ω0

>

 και [image: image178.wmf]ρ0

>

. Και οι δύο συναρτήσεις έχουν πεδίο ορισμού το ΙR. Επίσης η f έχει μέγιστο 3.

α)
Να αποδείξετε ότι [image: image179.wmf]ρ3

=

 και [image: image180.wmf]ω2

=

(Μονάδες 5)
β)
Να βρείτε τα α, β.
(Μονάδες 10)

γ)
Να βρείτε, γραφικά, το πλήθος των λύσεων της εξίσωσης [image: image181.wmf]12x

3

ημ(2x)0

π

-=

 στο διάστημα [0, π].
(Μονάδες 10)

[image: image182.emf]
12) ΑΣΚΗΣΗ 4-20922
§3.4
Δίνεται η συνάρτηση [image: image183.wmf](

)

πt

ft2

ημ2

2

=-+

, t([0,4]

α)
Να βρείτε την περίοδο της f.
(Μονάδες 5)

β)
Να βρείτε τη μέγιστη και την ελάχιστη τιμή της, καθώς και τις τιμές του t για τις οποίες η f παίρνει τις τιμές αυτές.
(Μονάδες 12)

γ)
Να κατασκευάσετε τη γραφική παράσταση της f.
(Μονάδες 8)

13) ΑΣΚΗΣΗ 4-22691
§3.4
Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της συνάρτησης
[image: image184.wmf]π

f(x)2

ημx

4

æö

=×

ç÷

èø

[image: image185.png]

α)
Να βρείτε την περίοδο της συνάρτησης f.
(Μονάδες 5)

β)
Το τετράπλευρο ΑΒΓΔ είναι ορθογώνιο με
[image: image186.wmf]2

A,0

3

æö

ç÷

èø

. Να βρείτε:

i.
τις συντεταγμένες του σημείου Δ.
(Μονάδες 10)

ii.
τις συντεταγμένες των σημείων Β και Γ.
(Μονάδες 10)

14) ΑΣΚΗΣΗ 4-22693
§3.4
[image: image536.png]

Στο διπλανό σχήμα δίνεται η γραφική παράσταση της συνάρτησης
[image: image187.wmf]f(x)

αημ(ωx)

=

 με παραμέτρους
[image: image188.wmf]α,ω0

>

.

Να βρείτε:
α)
την περίοδο της συνάρτησης f
(Μονάδες 9)
β)
τους αριθμούς α και ω
(Μονάδες 8)

γ)
τους αριθμούς κ(IR για τους οποίους η εξίσωση
[image: image189.wmf]f(x)

κ

=

 έχει μοναδική λύση στο διάστημα
[image: image190.wmf]π

0,

2

éö

÷

ê

ëø

 και στη συνέχεια να λυθεί η εξίσωση αυτή.
(Μονάδες 8)

§3.5 ΒΑΣΙΚΕΣ ΤΡΙΓΩΝΟΜΕΤΡΙΚΕΣ ΕΞΙΣΩΣΕΙΣ

ΘΕΜΑ 2ο
15) ΑΣΚΗΣΗ 2-16968
§3.5

α)
Είναι η τιμή
[image: image191.wmf]π

x

4

=

 λύση της εξίσωσης
[image: image192.wmf]3

συν4x30

+=

; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 10)

β)
Να βρείτε τις τετμημένες των σημείων τομής της γραφικής παράστασης της συνάρτησης
[image: image193.wmf]f(x)

συν4x

=

 με την ευθεία
[image: image194.wmf]y1

=-

(Μονάδες 15)

16) ΑΣΚΗΣΗ 2-17652
§3.5

Δίνεται γωνία ω που ικανοποιεί τη σχέση:
[image: image195.wmf](

)

2

ημωσυνω1

+=

α)
Να αποδείξετε ότι είτε
[image: image196.wmf]ημω0

=

 είτε
[image: image197.wmf]συνω0

=

(Μονάδες 13)

β)
Να βρείτε τις δυνατές τιμές της γωνίας ω
(Μονάδες 12)

17) ΑΣΚΗΣΗ 2-17681
§3.5

Δίνεται η συνάρτηση
[image: image198.wmf]f(x)2

ημx1

=+

 , x(ΙR
α)
Να βρείτε τη μέγιστη και την ελάχιστη τιμή της συνάρτησης f
(Μονάδες 10)

β)
Για ποια τιμή του x([0,2π] η συνάρτηση παρουσιάζει μέγιστη τιμή;
(Μονάδες 15)

18) ΑΣΚΗΣΗ 2-17692
§3.5

α)
Να αποδείξετε ότι:
[image: image199.wmf](

)

π

ημxσυνπx0

2

æö

+++=

ç÷

èø

(Μονάδες 10)

β)
Να βρείτε τις τιμές του x([0,2π) για τις οποίες ισχύει
[image: image200.wmf]π

συνxημx

2

æö

=-+

ç÷

èø

(Μονάδες 15)

19) ΑΣΚΗΣΗ 2-17736
§3.5

Δίνεται η παράσταση:
[image: image201.wmf]2

ημx

Α

1

συνx

=

-

 ,
[image: image202.wmf]x2

κπ

¹

 ,
[image: image203.wmf]κ

Î

¢

α)
Να αποδείξετε ότι
[image: image204.wmf]Α1συνx

=+

(Μονάδες 12)

β)
Να λύσετε την εξίσωση
[image: image205.wmf]2

ημx1

1

συνx2

=

-

 στο διάστημα (0,2π)
(Μονάδες 13)

20) ΑΣΚΗΣΗ 2-17739
§3.5

Έστω γωνία x για την οποία ισχύουν:
[image: image206.wmf]π

x

π

2

<<

 και
[image: image207.wmf](

)

(

)

ημπxημπx1

--+=

α)
Να αποδείξετε ότι
[image: image208.wmf]1

ημx

2

=

(Μονάδες 12)

β)
Να βρείτε την γωνία x
(Μονάδες 13)

21) ΑΣΚΗΣΗ 2-17741
§3.5

α)
Να αποδείξετε ότι :
[image: image209.wmf]ημxημx2

1

συνx1συνxημx

+=

-+

 όπου
[image: image210.wmf]x

κπ

¹

 ,
[image: image211.wmf]κ

Î

¢

(Μονάδες 13)

β)
Να λύσετε την εξίσωση:
[image: image212.wmf]ημxημx4

1

συνx1συνx

3

+=

-+

(Μονάδες 12)

ΘΕΜΑ 4ο
22) ΑΣΚΗΣΗ 4-17837
§3.5

Δίνεται η συνάρτηση
[image: image213.wmf](

)

f(x)

α1ημβπx

=+×

 με α(IR και
[image: image214.wmf]β0

>

, η οποία έχει μέγιστη τιμή 3 και περίοδο 4.

α)
Να δείξετε ότι
[image: image215.wmf]α2

=

 ή
[image: image216.wmf]α4

=-

 και
[image: image217.wmf]1

β

2

=

.
(Μονάδες 7)

β)
Για
[image: image218.wmf]α2

=

 και
[image: image219.wmf]1

β

2

=

i.
να λυθεί η εξίσωση
[image: image220.wmf]f(x)3

=

(Μονάδες 10)

ii.
να σχεδιάσετε τη γραφική παράσταση της συνάρτησης f στο διάστημα [0,8]
(Μονάδες 8)

23) ΑΣΚΗΣΗ 4-17840
§3.5

Δίνεται το σύστημα:
[image: image221.wmf]x2y1

x

λyλ

-+=

ì

í

+=

î

 με παράμετρο λ(IR
α)
Να λύσετε το σύστημα για τις διάφορες τιμές του λ(IR
(Μονάδες 10)

β)
Αν
[image: image222.wmf]λ1

=-

 και
[image: image223.wmf](

)

00

x,y

 είναι η αντίστοιχη λύση του συστήματος, να βρείτε γωνία θ([0,2π) τέτοια ώστε
[image: image224.wmf]0

x

συνθ

=

 και
[image: image225.wmf]0

y

ημθ

=

(Μονάδες 7)

γ)
Αν
[image: image226.wmf]λ1

=

 και
[image: image227.wmf](

)

11

x,y

 είναι η αντίστοιχη λύση του συστήματος, να δείξετε ότι δεν υπάρχει γωνία ω, τέτοια ώστε
[image: image228.wmf]1

x

συνω

=

 και
[image: image229.wmf]1

y

ημω

=

(Μονάδες 8)

24) ΑΣΚΗΣΗ 4-17843
§3.5
Στο παρακάτω σχήμα δίνεται η γραφική παράσταση μιας συνάρτησης f η οποία είναι της μορφής
[image: image230.wmf](

)

f(x)

ρημωxk

=×+

, με ρ,k πραγματικές σταθερές και
[image: image231.wmf]ω0

>

 .

[image: image232.emf]
α)
Με βάση τη γραφική παράσταση, να βρείτε:

i.
τη μέγιστη και την ελάχιστη τιμή της συνάρτησης f
(Μονάδες 3)

ii.
την περίοδο T της συνάρτησης f
(Μονάδες 3)

β)
Να προσδιορίσετε τις τιμές των σταθερών ρ, ω και k. Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 9)

γ)
Θεωρώντας γνωστό ότι
[image: image233.wmf]ρ3

=

 ,
[image: image234.wmf]1

ω

2

=

 και
[image: image235.wmf]k2

=

 να προσδιορίσετε αλγεβρικά την τετμημένη
[image: image236.wmf]0

x

 του σημείου A της γραφικής παράστασης, που δίνεται στο σχήμα.

(Μονάδες 10)

25) ΑΣΚΗΣΗ 4-17846
§3.5
Δίνονται οι συναρτήσεις
[image: image237.wmf]f(x)

συνx

=

 και
[image: image238.wmf]g(x)

συν2x

=

α)
Να μεταφέρετε στην κόλα σας και να συμπληρώσετε τον παρακάτω πίνακα τιμών των συναρτήσεων f και g. Στη συνέχεια, να σχεδιάσετε στο ίδιο σύστημα αξόνων τις γραφικές παραστάσεις των συναρτήσεων f(x) και g(x), για x([0,2π]
(Μονάδες 8)
	x
	0
	
[image: image239.wmf]π

4

	
[image: image240.wmf]π

2

	
[image: image241.wmf]3

π

4

	π
	
[image: image242.wmf]5

π

4

	
[image: image243.wmf]3

π

2

	
[image: image244.wmf]7

π

4

	2π

	f(x)
	
	
	
	
	
	
	
	
	

	g(x)
	
	
	
	
	
	
	
	
	

β)
Με τη βοήθεια της γραφικής παράστασης, να προσδιορίσετε το πλήθος των λύσεων της εξίσωσης
[image: image245.wmf]συν2xσυνx

=

 (1) στο διάστημα [0,2π]
(Μονάδες 4)

γ)
Να λύσετε αλγεβρικά την εξίσωση (1) στο διάστημα [0,2π] και να σημειώσετε πάνω στο σχήμα του ερωτήματος (α) τις συντεταγμένες των κοινών σημείων των γραφικών παραστάσεων των συναρτήσεων f και g.
(Μονάδες 13)

26) ΑΣΚΗΣΗ 4-17855
§3.5
Ένα σώμα ταλαντώνεται κατακόρυφα στο άκρο ενός ελατηρίου. Η απόσταση του σώματος από το έδαφος (σε cm), δίνεται από την συνάρτηση:
[image: image246.wmf]πt

f(t)12

ημ13

4

=+

 όπου t ο χρόνος σε ώρες.

α)
Να βρείτε την περίοδο της ταλάντωσης.
(Μονάδες 7)

β)
Να βρείτε την απόσταση του σώματος από το έδαφος τις χρονικές στιγμές
[image: image247.wmf]t5

=

 και
[image: image248.wmf]t8

=

(Μονάδες 8)

γ)
Να βρείτε κατά το χρονικό διάστημα από
[image: image249.wmf]t0

=

 έως
[image: image250.wmf]t8

=

, ποιά χρονική στιγμή η απόσταση του σώματος από το έδαφος είναι ελάχιστη. Ποια είναι η απόσταση αυτή;
(Μονάδες10)

27) ΑΣΚΗΣΗ 4-20331
§3.5
Η θερμοκρασία μιας περιοχής σε βαθμούς Κελσίου (oC) κατά τη διάρκεια ενός εικοσιτετραώρου δίνεται κατά προσέγγιση από τη συνάρτηση:

[image: image251.wmf]πt

f(t)8

συν4

12

=-+

 , με
[image: image252.wmf]0t24

££

 (t ο χρόνος σε ώρες)

α)
Να βρείτε τη μέγιστη και την ελάχιστη θερμοκρασία κατά τη διάρκεια του εικοσιτετραώρου.
(Μονάδες 7)
β)
Να βρείτε τις χρονικές στιγμές που η θερμοκρασία είναι ίση με 0 οC.
(Μονάδες 6)
γ)
Να παραστήσετε γραφικά την f για t([0,24].
(Μονάδες 7)
δ)
Να βρείτε, με τη βοήθεια της γραφικής παράστασης, πότε η θερμοκρασία είναι πάνω από 0 oC.
(Μονάδες 5)
28) ΑΣΚΗΣΗ 4-20338
§3.5
Στο παρακάτω σχήμα, δίνεται η γραφική παράσταση μιας συνάρτησης f, που είναι της μορφής
[image: image253.wmf]f(x)

αβσυν2x,

=+×

 όπου α,β πραγματικοί αριθμοί.

α)
Mε βάση τη γραφική παράσταση της f, να βρείτε τη μέγιστη και την ελάχιστη τιμή της.
(Μονάδες 4)
β)
Ποια είναι η περίοδος Τ της συνάρτησης f ; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 4)
γ)
Με βάση τα δεδομένα του σχήματος, να αποδείξετε ότι:
[image: image254.wmf]α2

=-

 και
[image: image255.wmf]β6

=

.

(Μονάδες 8)
δ)
Να προσδιορίσετε αλγεβρικά τα κοινά σημεία της γραφικής παράστασης της f με την ευθεία
[image: image256.wmf]y1

=

 στο διάστημα [0,2π].
(Μονάδες 9)
[image: image257.emf]
29) ΑΣΚΗΣΗ 4-20923
§3.5
Δίνεται η συνάρτηση [image: image258.wmf]f(x)2

ημ(3x)1

=+

, x(IR
α)
Να βρείτε την περίοδο Τ και τη μέγιστη τιμή της f.
(Μονάδες 5)

β)
Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της συνάρτησης [image: image259.wmf]g(x)

αημ(βx)γ

=+

, x(IR
[image: image260.emf]
i.
Nα προσδιορίσετε τα α, β, γ.
(Μονάδες 12)
ii.
Για [image: image261.wmf]α2

=-

, [image: image262.wmf]β1

=

 και [image: image263.wmf]γ1

=

, να λύσετε την εξίσωση [image: image264.wmf]f(x)g(x)

=

 στο διάστημα [0,π).
(Μονάδες 8)

30) ΑΣΚΗΣΗ 4-22690
§3.5

Δίνεται η εξίσωση
[image: image265.wmf]1

ημx3 συνx

-=

 (A)

α)
Να αποδείξετε ότι, αν
[image: image266.wmf]0

x

 είναι μία λύση της εξίσωσης (Α), τότε
[image: image267.wmf]0

συνx0

³

.

(Μονάδες 5)

β)
Θεωρούμε την εξίσωση
[image: image268.wmf]22

(1

ημx)3συνx

-=

 (B) η οποία προκύπτει υψώνοντας στο τετράγωνο τα δύο μέλη της εξίσωσης (Α). Να λύσετε την εξίσωση (Β).
(Μονάδες 12)
γ)
Να λύσετε την εξίσωση (Α).
(Μονάδες 8)

§3.6 ΤΡΙΓΩΝΟΜΕΤΡΙΚΟΙ ΑΡΙΘΜΟΙ ΑΘΡΟΙΣΜΑΤΟΣ ΓΩΝΙΩΝ

ΘΕΜΑ 2ο
31) ΑΣΚΗΣΗ 2-17664
§3.6

Δίνονται οι γωνίες ω, θ με
[image: image269.wmf]συνω0

¹

 και
[image: image270.wmf]συνθ0

¹

 για τις οποίες ισχύει:
[image: image271.wmf]ο

ωθ135

+=

Να αποδείξετε ότι:

α)

[image: image272.wmf](

)

εφωθ1

+=-

(Μονάδες 10)

β)

[image: image273.wmf]εφωεφθ1εφωεφθ

++=×

(Μονάδες 15)

32) ΑΣΚΗΣΗ 2-19911
§3.6

α)
Να αποδείξετε ότι:
[image: image274.wmf]π31

ημxσυνxημx

322

æö

+=×+×

ç÷

èø

.
(Μονάδες 13)
β)
Με τη βοήθεια του ερωτήματος α), να λύσετε στο διάστημα (0,π) την εξίσωση:

[image: image275.wmf]31

συνxημx0

22

×+×=

.
(Μονάδες 12)

33) ΑΣΚΗΣΗ 2-22639
§3.6
α)
Να δείξετε ότι
[image: image276.wmf]ππ

ημxημx2ημx

4

4

æöæö

++-=

ç÷ç÷

èøèø

 για κάθε x(IR
(Μονάδες 13)

β)
Να βρείτε με τη βοήθεια του ερωτήματος α) τη μέγιστη και την ελάχιστη τιμή της συνάρτησης
[image: image277.wmf]ππ

f(x)

ημxημx

44

æöæö

=++-

ç÷ç÷

èøèø

, x(IR
(Μονάδες 12)

§3.7 ΤΡΙΓΩΝΟΜΕΤΡΙΚΟΙ ΑΡΙΘΜΟΙ ΤΗΣ ΓΩΝΙΑΣ 2α

ΘΕΜΑ 2ο
34) ΑΣΚΗΣΗ 2-19912
§3.7
Δίνεται γωνία ω για την οποία ισχύει ότι:
[image: image278.wmf]συν2ω5ημω20

-+-=

α)
Να αποδείξετε ότι ισχύει:
[image: image279.wmf]2

2

ημω5ημω–30

+=

.
(Μονάδες 12)

β)
Να αποδείξετε ότι
[image: image280.wmf]1

ημω

2

=

.
(Μονάδες 13)

35) ΑΣΚΗΣΗ 2-19913
§3.7

Έστω η συνάρτηση
[image: image281.wmf](

)

2

f(x)

ημxσυνx

=+

 , x(ΙR
α)
Να αποδείξετε ότι
[image: image282.wmf]f(x)1

ημ2x

=+

 , για κάθε x(ΙR
(Μονάδες 12)

β)
Να βρείτε την περίοδο καθώς και τη μέγιστη και ελάχιστη τιμή της f.
(Μονάδες 13)
ΘΕΜΑ 4ο
36) ΑΣΚΗΣΗ 4-17838
§3.7

Για τη γωνία ω ισχύει ότι
[image: image283.wmf]5

συν2ω28συνω210

++=

α)
Να δείξετε ότι
[image: image284.wmf]4

συνω

5

=-

(Μονάδες 10)

β)
Αν για τη γωνία
[image: image285.wmf]ω

 επιπλέον ισχύει
[image: image286.wmf]π

ωπ

2

<<

 , τότε:

i.
να δείξετε ότι
[image: image287.wmf]7

συν2ω

25

=

 και
[image: image288.wmf]24

ημ2ω

25

=-

(Μονάδες 8)

ii.
να υπολογίσετε την τιμή της παράστασης:

[image: image289.wmf][

]

22

13

ημ2ωσυν2ω12

Π

18

εφ2ωσφ2ω25ημ2ωσυν2ω

éù

×++

ëû

=

××+×+

(Μονάδες 7)

§4.1 ΠΟΛΥΩΝΥΜΑ
§4.2 ΔΙΑΙΡΕΣΗ ΠΟΛΥΩΝΥΜΩΝ

ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-22649
§4.1 - §4.2
α)
Να βρείτε το υπόλοιπο και το πηλίκο της διαίρεσης
[image: image290.wmf](

)

32

x6x11x2:(x3)

-+--

(Μονάδες 10)
β)
Αν
[image: image291.wmf]32

Ρ(x)x6x11xλ

=-++

 να βρείτε το λ(IR, ώστε η διαίρεση
[image: image292.wmf]P(x):(x3)

-

 να έχει υπόλοιπο 0.
(Μονάδες 15)

2) ΑΣΚΗΣΗ 2-22680
§4.1 - §4.2
Δίνονται τα πολυώνυμα:
[image: image293.wmf](

)

(

)

3223

Ρ(x)2xλx1λx1λ9

=-+-+-++

 και
[image: image294.wmf](

)

232

Q(x)(

λ12)x(λ2)xλ9x

=++-+-

, λ(IR.

α)
Ένας μαθητής ισχυρίζεται ότι και τα δύο πολυώνυμα είναι 3ου βαθμού. Συμφωνείτε με την άποψη αυτή; Να δικαιολογήσετε την απάντησή σας.

(Μονάδες 13)
β)
Να βρείτε την τιμή του λ για την οποία τα πολυώνυμα P(x) και Q(x) είναι ίσα.
(Μονάδες 12)

ΘΕΜΑ 4ο
3) ΑΣΚΗΣΗ 4-22762
§4.1 - §4.2
Δίνεται το πολυώνυμο
[image: image295.wmf]432

Ρ(x)3x12x8xαxβ

=-+++

, όπου α,β σταθεροί πραγματικοί αριθμοί. Αν το πολυώνυμο Ρ(x) διαιρούμενο με
[image: image296.wmf]x1

+

 αφήνει υπόλοιπο
[image: image297.wmf]16P(1)

+

 και διαιρούμενο με
[image: image298.wmf]x1

-

 αφήνει υπόλοιπο
[image: image299.wmf]16P(1)

--

, τότε:

α)
να αποδείξετε ότι
[image: image300.wmf]P(1)0

=

 και
[image: image301.wmf]P(1)16

-=

(Μονάδες 8)

β)
να αποδείξετε ότι
[image: image302.wmf]α4

=

 και
[image: image303.wmf]β3

=-

(Μονάδες 9)

γ)
να αποδείξετε ότι
[image: image304.wmf]Ρ(4)Ρ(5)Ρ(6)Ρ(7)0

×××¹

(Μονάδες 8)

§4.3 ΠΟΛΥΩΝΥΜΙΚΕΣ ΕΞΙΣΩΣΕΙΣ ΚΑΙ ΑΝΙΣΩΣΕΙΣ

ΘΕΜΑ 2ο
4) ΑΣΚΗΣΗ 2-22640
§4.3
Δίνεται το πολυώνυμο
[image: image305.wmf]32

P(x)x2xx12

=-+-

α)
Να αιτιολογήσετε γιατί το διώνυμο
[image: image306.wmf]x3

-

 είναι παράγοντας του P(x).
(Μονάδες 13)
β)
Να λύσετε την εξίσωση
[image: image307.wmf]P(x)0

=

(Μονάδες 12)
5) ΑΣΚΗΣΗ 2-22641
§4.3
Δίνεται το πολυώνυμο
[image: image308.wmf]32

P(x)x

αx11x30

=+-+

 με α(IR, για τo οποίo γνωρίζουμε ότι έχει ρίζα το 5.

α)
Να υπολογίσετε την τιμή του α.
(Μονάδες 12)

β)
Για
[image: image309.wmf]α4

=-

, να λύσετε την εξίσωση
[image: image310.wmf]Ρ(x)0

=

.
(Μονάδες 13)

6) ΑΣΚΗΣΗ 2-22642
§4.3
Δίνεται το πολυώνυμο
[image: image311.wmf]32

P(x)x

αx11x30

=+-+

 με α(IR, για τo οποίo γνωρίζουμε ότι η τιμή του για
[image: image312.wmf]x1

=

 είναι 16.

α)
Να υπολογίσετε την τιμή του α.
(Μονάδες 12)

β)
Για
[image: image313.wmf]α4

=-

 και το 2 είναι ρίζα της εξίσωσης
[image: image314.wmf]P(x)0

=

, να προσδιορίσετε τις άλλες ρίζες της εξίσωσης
[image: image315.wmf]Ρ(x)0

=

.
(Μονάδες 13)

7) ΑΣΚΗΣΗ 2-22643
§4.3
Δίνεται το πολυώνυμο
[image: image316.wmf]32

P(x)x

βxγxδ

=+++

 με β,γ,δ(IR, το οποίο έχει ρίζες τους αριθμούς 0, 1 και 3.
α)
Να δείξετε ότι
[image: image317.wmf]β4

=-

,
[image: image318.wmf]γ3

=

 και
[image: image319.wmf]δ0

=

.
(Μονάδες 15)
β)
Να λύσετε την ανίσωση
[image: image320.wmf]P(x)0

<

.
(Μονάδες 10)
8) ΑΣΚΗΣΗ 2-22644
§4.3
Δίνεται το πολυώνυμο
[image: image321.wmf]23

P(x)

λx4λx3

=-+

, με λ(IR.

α)
Να βρείτε τις τιμές του λ, ώστε το P(x) να έχει παράγοντα το
[image: image322.wmf]x1

-

.
(Μονάδες 10)

β)
Αν
[image: image323.wmf]λ3

=

, να βρείτε όλες τις ρίζες του πολυωνύμου P(x).
(Μονάδες 15)

9) ΑΣΚΗΣΗ 2-22645
§4.3
Αν η γραφική παράσταση της συνάρτησης
[image: image324.wmf]432

f(x)2xx

αx5x6

=-+-+

 διέρχεται από το σημείο Μ((2,0),

α)
να αποδείξετε ότι
[image: image325.wmf]α14

=-

(Μονάδες 12)

β)
να βρείτε τα σημεία τομής της γραφικής παράστασης της συνάρτησης f με τους άξονες x΄x και y΄y.
(Μονάδες 13)

10) ΑΣΚΗΣΗ 2-22646
§4.3
Δίνεται το πολυώνυμο
[image: image326.wmf]32

P(x)3x10x9x2

=-+-

.

α)
Να κάνετε τη διαίρεση του πολυωνύμου P(x) με το πολυώνυμο
[image: image327.wmf]2

3x4x1

-+

 και να γράψετε την ταυτότητα της ευκλείδειας διαίρεσης.
(Μονάδες 15)

β)
Να βρείτε τις ρίζες της εξίσωσης
[image: image328.wmf]Ρ(x)0

=

.
(Μονάδες 10)

11) ΑΣΚΗΣΗ 2-22647
§4.3
Δίνεται η συνάρτηση
[image: image329.wmf]32

f(x)2xx5x2

=+-+

.

α)
Να βρείτε τα σημεία τομής, της γραφικής παράστασης της f με τον άξονα x΄x.

(Μονάδες 15)

β)
Να βρείτε τα διαστήματα στα οποία η γραφική παράσταση της f, βρίσκεται κάτω από τον άξονα x΄x .
(Μονάδες 10)

12) ΑΣΚΗΣΗ 2-22648
§4.3
Δίνεται το πολυώνυμο
[image: image330.wmf]32

Ρ(x)xαx5xβ

=+-+

 με α,β(IR.

α)
Αν το πολυώνυμο P(x) έχει ρίζα το 1 και το υπόλοιπο της διαίρεσής του με το
[image: image331.wmf]x2

-

 είναι ίσο με (4, να βρείτε τα α,β(IR.
(Μονάδες 13)

β)
Αν
[image: image332.wmf]α2

=-

 και
[image: image333.wmf]β6

=

, να λύσετε την εξίσωση
[image: image334.wmf]Ρ(x)0

=

(Μονάδες 12)
13) ΑΣΚΗΣΗ 2-22681
§4.3
Δίνεται το πολυώνυμο
[image: image335.wmf]32

Ρ(x)xαxβx2

=+++

. Αν το Ρ(x) έχει παράγοντα το
[image: image336.wmf]x1

+

 και
[image: image337.wmf]P(2)18

=

, τότε:

α)
Να αποδείξετε ότι
[image: image338.wmf]α1

=

 και
[image: image339.wmf]β2

=

(Μονάδες 10)
β)
Να λύσετε την εξίσωση:
[image: image340.wmf]Ρ(x)0

=

(Μονάδες 8)

γ)
Να λύσετε την ανίσωση:
[image: image341.wmf]Ρ(x)0

£

(Μονάδες 7)
14) ΑΣΚΗΣΗ 2-22682
§4.3
Δίνεται το πολυώνυμο
[image: image342.wmf]32

Ρ(x)x(κ6)x7xκ

=+--+

.
α)
Να βρείτε για ποιά τιμή του κ(IR, το 2 είναι ρίζα του Ρ(x).
(Μονάδες 12)
β)
Αν
[image: image343.wmf]κ6

=

, να λύσετε την εξίσωση
[image: image344.wmf]Ρ(x)0

=

.
(Μονάδες 13)

15) ΑΣΚΗΣΗ 2-22683
§4.3
Δίνεται το πολυώνυμο
[image: image345.wmf]32

Ρ(x)xαxβx6

=+++

.

α)
Αν γνωρίζετε ότι η τιμή του πολυωνύμου για
[image: image346.wmf]x1

=

 είναι ίση με 10 και
[image: image347.wmf]P(2)10

=

, να βρείτε τα α,β(IR
(Μονάδες 12)
β)
Αν
[image: image348.wmf]α5

=-

 και
[image: image349.wmf]β8

=

, να λύσετε την ανίσωση
[image: image350.wmf]Ρ(x)10

>

.
(Μονάδες 13)

16) ΑΣΚΗΣΗ 2-22684
§4.3
Μια εταιρεία κατασκευάζει κουτιά σχήματος ορθογωνίου παραλληλεπιπέδου με διαστάσεις 3 cm, 4 cm και 5 cm. Ένας νέος πελάτης ζήτησε από την εταιρεία να κατασκευάσει κουτιά με όγκο 120
[image: image351.wmf]3

cm

, δηλαδή διπλάσιο από εκείνον που κατασκευάζει. H εταιρεία αποφάσισε να κατασκευάσει τα κουτιά που ζήτησε ο πελάτης της, αυξάνοντας τις διαστάσεις του αρχικού κουτιού κατά σταθερό ακέραιο μήκος x.

α)
Να αποδείξετε ότι το x θα είναι λύση της εξίσωσης
[image: image352.wmf]32

x12x47x600

++-=

.
(Ο όγκος V ορθογωνίου παραλληλεπιπέδου με διαστάσεις α, β, γ δίνεται από τον τύπο:
[image: image353.wmf]V

αβγ

=××

)
(Μονάδες 12)
β)
Να βρείτε τον θετικό ακέραιο x λύνοντας την εξίσωση που δίνεται στο ερώτημα α).
(Μονάδες 13)
17) ΑΣΚΗΣΗ 2-22685
§4.3
Δίνονται τα πολυώνυμα
[image: image354.wmf](

)

332

Ρ(x)α2xx1

=+++

 και
[image: image355.wmf]32

Q(x)3

αxx1

=++

, όπου α θετικός πραγματικός αριθμός.

α)
Να βρείτε το α ώστε τα πολυώνυμα Ρ(x) και Q(x) να είναι ίσα.
(Μονάδες 13)
β)
Αν
[image: image356.wmf]α1

=

, να αποδείξετε ότι η εξίσωση
[image: image357.wmf]Ρ(x)0

=

 δεν έχει ακέραιες ρίζες.
(Μονάδες 12)

18) ΑΣΚΗΣΗ 2-22686
§4.3
Δίνεται το πολυώνυμο
[image: image358.wmf]32

Ρ(x)x2x4xλ

=+-+

.

α)
Αν
[image: image359.wmf]P(1)6

-=

, να δείξετε ότι
[image: image360.wmf]λ1

=

.
(Μονάδες 11)
β)
Να λύσετε την εξίσωση
[image: image361.wmf]Ρ(x)0

=

.
(Μονάδες 14)

19) ΑΣΚΗΣΗ 2-22687
§4.3
Το πολυώνυμο
[image: image362.wmf](

)

2432

Ρ(x)λ1x2(λ1)x2λxλ1

=---+++

 είναι 3ου βαθμού.

α)
Να δείξετε ότι
[image: image363.wmf]λ1

=-

.
(Μονάδες 9)

β)
Να βρείτε το P(x).
(Μονάδες 7)

γ)
Να βρείτε τις ρίζες του P(x).
(Μονάδες 9)

20) ΑΣΚΗΣΗ 2-22688
§4.3
Το πολυώνυμο Ρ(x) αν διαιρεθεί με το [image: image364.wmf](x2)

-

 δίνει πηλίκο
[image: image365.wmf](

)

2

x3x2

-+

 και υπόλοιπο τον πραγματικό αριθμό υ.
α)
Να γράψετε την ταυτότητα της παραπάνω διαίρεσης.
(Μονάδες 8)

β)
Αν
[image: image366.wmf]P(1)10

=

, να βρείτε το υ.
(Μονάδες 9)

γ)
Αν
[image: image367.wmf]υ10

=

, να βρείτε το Ρ(x).
(Μονάδες 8)
ΘΕΜΑ 4ο
21) ΑΣΚΗΣΗ 4-22734
§4.3
Δίνεται ορθογώνιο τρίγωνο με εμβαδό
[image: image368.wmf]2

Ε30 cm

=

 του οποίου η υποτείνουσα είναι κατά 1 cm μεγαλύτερη από τη μία κάθετη πλευρά. Αν ονομάσουμε x το μήκος αυτής της κάθετης πλευράς και y το μήκος της άλλης κάθετης (σε cm), τότε:

α)
Να δείξετε ότι οι αριθμοί x,y ικανοποιούν τις σχέσεις:
[image: image369.wmf]60

y

x

=

 και
[image: image370.wmf]222

(x1)xy

+=+

(Μονάδες 4)

β)
Να δείξετε ότι ο αριθμός x ικανοποιεί την εξίσωση:
[image: image371.wmf]32

2xx36000

+-=

(Μονάδες 4)

γ)
Αν γνωρίζετε ότι το μήκος της πλευράς x είναι αριθμός ακέραιος και μικρότερος του 15, να βρείτε την τιμή του x καθώς και τα μήκη των άλλων πλευρών του τριγώνου.
(Μονάδες 12)
δ)
Να εξετάσετε αν υπάρχει άλλο ορθογώνιο τρίγωνο (με διαφορετικά μήκη πλευρών από αυτά που προσδιορίσατε στο ερώτημα γ)) το οποίο ικανοποιεί τα αρχικά δεδομένα του προβλήματος.
(Μονάδες 5)

22) ΑΣΚΗΣΗ 4-22759
§4.3
Στο διπλανό σχήμα δίνεται τμήμα της γραφικής παράστασης της συνάρτησης
[image: image372.wmf]3

1

f(x)x

γxδ

4

=++

, x(IR και γ,δ πραγματικές σταθερές.

α)
Με βάση τη γραφική παράσταση, να αποδείξετε ότι
[image: image373.wmf]γ1

=-

 και
[image: image374.wmf]δ0

=

(Μονάδες 5)

β)
Θεωρώντας τώρα δεδομένο ότι
[image: image375.wmf]3

1

f(x)xx

4

=-

 :
i.
Να αποδείξετε ότι
[image: image376.wmf]f(x)f(x)

-=-

, για κάθε x(IR
(Μονάδες 5)

ii.
Να μεταφέρετε στην κόλα σας το σχήμα και να συμπληρώσετε τη γραφική παράσταση της f για
[image: image377.wmf]x0

<

(Μονάδες 5)

iii.
Να επαληθεύσετε ότι
[image: image378.wmf]3

f(1)

4

=-

 και, στη συνέχεια, να λύσετε τις εξισώσεις
[image: image379.wmf]3

f(x)

4

=-

 και
[image: image380.wmf]3

f(x)

4

=

(Μονάδες 10)

23) ΑΣΚΗΣΗ 4-22764
§4.3
Έστω Ρ(x) πολυώνυμο τρίτου βαθμού το οποίο διαιρείται με το πολυώνυμο
[image: image381.wmf]2

x2x

+

 και είναι τέτοιο, ώστε
[image: image382.wmf]P(1)0

=

 και
[image: image383.wmf]P(2)8

=

.
α)
Να αποδείξετε ότι
[image: image384.wmf]32

Ρ(x)xx2x

=+-

.
(Μονάδες 10)

β)
Να λύσετε την εξίσωση
[image: image385.wmf]P(x)8

=

.
(Μονάδες 6)

γ)
Να λύσετε την ανίσωση
[image: image386.wmf]P(x)2

>

.
(Μονάδες 9)

24) ΑΣΚΗΣΗ 4-22777
§4.3
Στο παρακάτω σχήμα φαίνονται η γραφική παράσταση της συνάρτησης
[image: image387.wmf]32

f(x)xx

=--

 και η ευθεία που διέρχεται από τα σημεία Α(0,1) και Β(1,(2).

α)
Να βρείτε την εξίσωση της ευθείας.
(Μονάδες 7)

β)
Αν η ευθεία έχει εξίσωση
[image: image388.wmf]y3x1

=-+

, να βρείτε τις συντεταγμένες των κοινών σημείων της ευθείας με τη γραφική παράσταση της f.
(Μονάδες 9)

γ)
Να λύσετε την ανίσωση
[image: image389.wmf]32

xx3x1

--<-+

(Μονάδες 9)

[image: image390.png]

§4.4 ΕΞΙΣΩΣΕΙΣ ΚΑΙ ΑΝΙΣΩΣΕΙΣ ΠΟΥ ΑΝΑΓΟΝΤΑΙ ΣΕ ΠΟΛΥΩΝΥΜΙΚΕΣ

ΘΕΜΑ 4ο
25) ΑΣΚΗΣΗ 4-22766
§4.4
Δίνεται το πολυώνυμο
[image: image391.wmf](

)

2432

1

Ρ(x)κ1x(κ1)x(κ1)x3κxλ

2

=-+++--+

, κ,λ(IR.
α)
Να υπολογίσετε τις τιμές των κ και λ αν το πολυώνυμο Ρ(x) είναι 3ου βαθμού και το υπόλοιπο της διαίρεσης του Ρ(x) με το
[image: image392.wmf]x1

-

 είναι ίσο με (4.
(Μονάδες 7)

β)
Για
[image: image393.wmf]κ1

=

 και
[image: image394.wmf]λ2

=-

i.
Να γράψετε την ταυτότητα της Ευκλείδειας διαίρεσης του πολυωνύμου Ρ(x) με το
[image: image395.wmf]x1

-

(Μονάδες 5)
ii.
Να λύσετε την εξίσωση
[image: image396.wmf]2

P(x)4x1

+=-

(Μονάδες 7)

iii.
Να λύσετε την ανίσωση
[image: image397.wmf]2

P(x)

1

(x1)(x2)

³

-+

(Μονάδες 6)

26) ΑΣΚΗΣΗ 4-22769
§4.4
Δίνεται το πολυώνυμο
[image: image398.wmf]32

Ρ(x)2xαxβx2

=+++

 με α,β(IR
α)
Αν το πολυώνυμο Ρ(x) έχει παράγοντα το
[image: image399.wmf]x2

-

 και το υπόλοιπο της διαίρεσής του με το
[image: image400.wmf]x1

+

 είναι ίσο με (6, να βρείτε τα α,β(IR.
(Μονάδες 7)

β)
Αν
[image: image401.wmf]α5

=-

 και
[image: image402.wmf]β1

=

, να λύσετε την εξίσωση
[image: image403.wmf]P(x)0

=

(Μονάδες 8)

γ)
Να λύσετε την εξίσωση
[image: image404.wmf]32

2

συνω5ημωσυνω30

++-=

(Μονάδες 10)

27) ΑΣΚΗΣΗ 4-22772
§4.4
Δίνεται το πολυώνυμο
[image: image405.wmf]432

Ρ(x)xxκxxλ

=-+++

 με κ,λ(IR.

α)
Να βρείτε τις τιμές των κ,λ(IR όταν το πολυώνυμο Ρ(x) έχει ρίζα το 1 και παράγοντα το
[image: image406.wmf]x2

+

.
(Μονάδες 7)
β)
Για
[image: image407.wmf]κ7

=-

 και
[image: image408.wmf]λ6

=

 να λυθεί η εξίσωση
[image: image409.wmf]Ρ(x)0

=

.
(Μονάδες 9)
γ)
Για
[image: image410.wmf]κ7

=-

 και
[image: image411.wmf]λ6

=

 να λυθεί η ανίσωση
[image: image412.wmf]Ρ(x)

0

x5

³

-

(Μονάδες 9)

28) ΑΣΚΗΣΗ 4-22773
§4.4
Δίνεται το πολυώνυμο
[image: image413.wmf]32

Ρ(x)αxβx7xα5

=+-++

, για το οποίο γνωρίζουμε ότι το υπόλοιπο της διαίρεσής του με το x είναι ίσο με 6 και ότι έχει ρίζα το 1.

α)
Να βρείτε τις τιμές των α και β
(Μονάδες 8)
β)
Για
[image: image414.wmf]α1

=

 και
[image: image415.wmf]β0

=

, να λύσετε

i.
την ανίσωση
[image: image416.wmf]P(x)0

³

(Μονάδες 8)

ii.
την εξίσωση
[image: image417.wmf]P(x)x1

=-

(Μονάδες 9)
29) ΑΣΚΗΣΗ 4-22774
§4.4
Δίνεται το πολυώνυμο
[image: image418.wmf]3322

Ρ(x)xαxαxα

=+--

, με α(IR.
α)
Να κάνετε τη διαίρεση
[image: image419.wmf]Ρ(x):(xα)

-

 και να γράψετε την ταυτότητα της διαίρεσης.
(Μονάδες 7)
β)
Να βρείτε τις τιμές του α για τις οποίες το
[image: image420.wmf](x

α)

-

 διαιρεί το Ρ(x).
(Μονάδες 6)
γ)
Αν
[image: image421.wmf]α1

=-

, τότε:
i.
Να λύσετε την ανίσωση
[image: image422.wmf]P(x)0

³

.
(Μονάδες 6)
ii.
Να λύσετε την ανίσωση
[image: image423.wmf](x1) P(x)0

+£

.
(Μονάδες 6)

30) ΑΣΚΗΣΗ 4-22775
§4.4
Μια εταιρεία εκτίμησε ότι το κέρδος της Ρ (σε χιλιάδες ευρώ) από την πώληση ενός συγκεκριμένου προϊόντος ήταν:
[image: image424.wmf]32

Ρ(x)0,5x1,9x1

=-++

,
[image: image425.wmf]0x4

£<

, όπου x είναι η διαφημιστική δαπάνη (σε χιλιάδες ευρώ). Για αυτό το προϊόν, ξόδεψε για διαφήμιση 3 χιλιάδες ευρώ και το κέρδος της ήταν 4,6 χιλιάδες ευρώ.

α)
i.
Να χρησιμοποιήσετε την παρακάτω γραφική παράσταση της συνάρτησης P(x) για να εκτιμήσετε ένα άλλο ποσό x που θα μπορούσε να δαπανήσει για διαφήμιση η εταιρεία ώστε να έχει το ίδιο κέρδος.
(Μονάδες 5)
ii.
Nα επαληθεύσετε αλγεβρικά το αποτέλεσμα του ερωτήματος i.
(Μονάδες 10)

β)
Πόσα χρήματα πρέπει να δαπανήσει η εταιρεία για διαφήμιση, ώστε το κέρδος της να είναι μεγαλύτερο από 4,6 χιλιάδες ευρώ;
(Μονάδες 10)

[image: image426.png]KepBog (o xhuaS s cupd)

5(3,46)

o

T % 3)
Magnpuonr Sandn (oe b eq eupa)

x

§5.1 ΕΚΘΕΤΙΚΗ ΣΥΝΑΡΤΗΣΗ

ΘΕΜΑ 2ο
1) ΑΣΚΗΣΗ 2-22630
§5.1
Δίνεται η γραφική παράσταση της συνάρτησης
[image: image427.wmf]x

f(x)3

=

 με x(IR.

α)
Στο ίδιο σύστημα αξόνων να χαράξετε τις γραφικές παραστάσεις των συναρτήσεων
[image: image428.wmf]1

(

x

)

g3x

=+

 και
[image: image429.wmf]1

(

x

)

h3x

=-

, μετατοπίζοντας κατάλληλα τη γραφική παράσταση της συνάρτησης f.
(Μονάδες 12)
β)
Ποια είναι η ασύμπτωτη της γραφικής παράστασης της g και ποια της γραφικής παράστασης της h;
(Μονάδες 13)

[image: image430.jpg]

2) ΑΣΚΗΣΗ 2-22633
§5.1
Δίνεται συνάρτηση
[image: image431.wmf]x

α

 : IR (
[image: image432.wmf](0,)

+¥

 με
[image: image433.wmf]3824

α α

<

 , α((0,1)∪(1,(()

α)
Να προσδιορίσετε το είδος της μονοτονίας της συνάρτησης
[image: image434.wmf]x

f

(

x

)

α

=

 αιτιολογώντας την απάντησή σας.
(Μονάδες 13)

β)
Να λύσετε την ανίσωση
[image: image435.wmf]3x5

x-1

1

2

2

+

æö

ç÷

èø

<

.
(Μονάδες 12)
ΘΕΜΑ 4ο
3) ΑΣΚΗΣΗ 4-22787
§5.1
Όταν ένας ασθενής παίρνει μια δόση ενός φαρμάκου, τότε ο οργανισμός του το μεταβολίζει έτσι ώστε η ποσότητά του να μειώνεται σύμφωνα με τη συνάρτηση
[image: image436.wmf]t

0

f(t)q

α

=

,
[image: image437.wmf]t0

³

, όπου t ο χρόνος (σε ημέρες), f(t) η ποσότητα του φαρμάκου (σε mg) και οι αριθμοί α,
[image: image438.wmf]0

q

 είναι κατάλληλες θετικές σταθερές.
α)
Να εξηγήσετε τι παριστάνει η σταθερά
[image: image439.wmf]0

q

 στο πλαίσιο του προβλήματος και να αιτιολογήσετε γιατί ισχύει
[image: image440.wmf]0

α1

<<

.
(Μονάδες 6)

β)
Υποθέτουμε τώρα ότι μία ημέρα μετά τη λήψη του φαρμάκου, η ποσότητά του στον οργανισμό του ασθενούς έχει υποδιπλασιαστεί.

i.
Να αποδείξετε ότι
[image: image441.wmf]1

α

2

=

(Μονάδες 5)
ii.
Να μεταφέρετε στην κόλα σας και να συμπληρώσετε τον παρακάτω πίνακα τιμών της συνάρτησης f, εκφράζοντας τις τιμές συναρτήσει της αρχικής τιμής
[image: image442.wmf]0

q

.
(Μονάδες 4)

[image: image443.wmf] 0

 0

t012345678

q

f(t)q

2

γ)
Υποθέτουμε τώρα ότι
[image: image444.wmf]1

α

2

=

 και ότι η ποσότητα του φαρμάκου που παραμένει στον οργανισμό στο τέλος της 4ης ημέρας είναι 25 mg.

i.
Να υπολογίσετε την ποσότητα της δόσης που πήρε ο ασθενής.
(Μονάδες 5)

ii.
Να σχεδιάσετε τη γραφική παράσταση της συνάρτησης f στο διάστημα [0,6]
(Μονάδες 5)
4) ΑΣΚΗΣΗ 4-22790
§5.1

Σε μια περιοχή της ευρωπαϊκής ένωσης λόγω των μέτρων που πάρθηκαν ο πληθυσμός των αγροτών (σε χιλιάδες) μειώνεται σύμφωνα με τον νόμο της εκθετικής μεταβολής
[image: image445.wmf](

)

ct

0

Q(t)Qe

=×

. Ο αρχικός πληθυσμός ήταν 8 χιλιάδες αγρότες και μετά από δύο χρόνια έμεινε ο μισός.
α)
Να αποδείξετε ότι η συνάρτηση που δίνει τον πληθυσμό των αγροτών μετά από t χρόνια είναι:
[image: image446.wmf]t

 ln2

2

Q(t)8e

-

=×

(Μονάδες 10)

β)
Ποιος θα είναι ο πληθυσμός των αγροτών ύστερα από τέσσερα χρόνια; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 6)

γ)
Πόσος χρόνος θα έχει περάσει όταν ο αγροτικός πληθυσμός της περιοχής θα έχει μειωθεί στους χίλιους αγρότες; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 9)

5) ΑΣΚΗΣΗ 4-22791
§5.1
Δίνεται η συνάρτηση
[image: image447.wmf]x

f(x)

α2β

=×+

 για κάθε x(IR και α,β(IR. Η γραφική παράσταση της συνάρτησης f διέρχεται από τα σημεία Α(1,3) και Β(2,13)
α)
Να αποδείξετε ότι
[image: image448.wmf]α5

=

 και
[image: image449.wmf]β7

=-

.
(Μονάδες 7)

β)
Να βρείτε το κοινό σημείο της γραφικής παράστασης της συνάρτησης f με τον άξονα y΄y.
(Μονάδες 4)

γ)
Να αποδείξετε ότι η συνάρτηση f είναι γνησίως αύξουσα στο IR.
(Μονάδες 7)

δ)
Να λύσετε την ανίσωση
[image: image450.wmf](

)

x

f2313

-<

.
(Μονάδες 7)

6) ΑΣΚΗΣΗ 4-22820
§5.1
Μια ποσότητα ραδιενεργού υλικού (σε κιλά) θάβεται και με την πάροδο του χρόνου t (σε έτη), μειώνεται ακολουθώντας το νόμο της εκθετικής μεταβολής
[image: image451.wmf](

)

ct

0

Q(t)Qe

=×

.

α)
Αν γνωρίζουμε ότι μετά από δύο χρόνια έχει απομείνει το
[image: image452.wmf]1

3

 της αρχικής ποσότητας, να δείξετε ότι
[image: image453.wmf]t

0

1

Q(t)Q

3

æö

=×

ç÷

èø

(Μονάδες 10)

β)
Αν μετά από τέσσερα χρόνια η ποσότητα που έχει απομείνει είναι 1 κιλό, να βρείτε την αρχική ποσότητα που θάφτηκε.
(Μονάδες 6)

γ)
Να βρείτε μετά από πόσα χρόνια, η ποσότητα που θα έχει απομείνει θα είναι
[image: image454.wmf]1

81

 κιλά.
(Μονάδες 9)

§5.2 ΛΟΓΑΡΙΘΜΟΙ

§5.3 ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ

ΘΕΜΑ 2ο
7) ΑΣΚΗΣΗ 2-22631
§5.2 - §5.3
α)
Να λύσετε την εξίσωση:
[image: image455.wmf](

)

2

lnx8ln7x

-=

(Μονάδες 13)

β)
Να λύσετε την ανίσωση:
[image: image456.wmf](

)

2

lnx8ln7x

-³

(Μονάδες 12)

8) ΑΣΚΗΣΗ 2-22632
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image457.wmf]ln(x

f(x)

 3)

=

-

,
[image: image458.wmf]x3

>

α)
Να χαράξετε τη γραφική παράσταση της f μετατοπίζοντας κατάλληλα τη γραφική παράσταση της συνάρτησης
[image: image459.wmf]g(x)lnx

=

(Μονάδες 8)

β)
Σε ποιο σημείο τέμνει η γραφική παράσταση της f τον άξονα x’x; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 8)

γ)
Ποια είναι η ασύμπτωτη της
[image: image460.wmf]f

C

;
(Μονάδες 9)

[image: image461.jpg]9(z) = Inz

9) ΑΣΚΗΣΗ 2-22634
§5.2 - §5.3
α)
Να βρείτε τις τιμές του x για τις οποίες ορίζεται η παράσταση
[image: image462.wmf]Alnxln(x6)

=++

(Μονάδες 10)

β)
Να λύσετε την εξίσωση
[image: image463.wmf]1

lnxln(x6)ln(49)

2

++=

(Μονάδες 15)

10) ΑΣΚΗΣΗ 2-22635
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image464.wmf](

)

2x

f(x)lnee1

=--

.

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Μονάδες 12)

β)
Να λύσετε την εξίσωση
[image: image465.wmf]f(x)0

=

(Μονάδες 13)

11) ΑΣΚΗΣΗ 2-22636
§5.2 - §5.3
Δίνονται οι συναρτήσεις
[image: image466.wmf](

)

2

f(x)lnx4

=+

 και
[image: image467.wmf]g(x)lnxln4

=+

.

α)
Να βρείτε τα πεδία ορισμού των συναρτήσεων f και g.
(Μονάδες 12)

β)
Να λύσετε την εξίσωση
[image: image468.wmf]f(x)g(x)

=

.
(Μονάδες 13)

12) ΑΣΚΗΣΗ 2-22637
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image469.wmf](

)

f(x)ln3x1

=-+

.
α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Μονάδες 13)

β)
Να λύσετε την εξίσωση
[image: image470.wmf]f(x)0

=

(Μονάδες 12)

13) ΑΣΚΗΣΗ 2-22638
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image471.wmf]f(x)ln(x1)

=+

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Μονάδες 8)
β)
Να βρείτε τα σημεία τομής (αν υπάρχουν) της γραφικής παράστασης της συνάρτησης f με τους άξονες xx΄ και yy΄.
(Μονάδες 10)
γ)
Να παραστήσετε γραφικά τη συνάρτηση f μετατοπίζοντας κατάλληλα τη γραφική παράσταση της
[image: image472.wmf]ylnx

=

.
(Μονάδες 7)
ΘΕΜΑ 4ο
14) ΑΣΚΗΣΗ 4-22794
§5.2 - §5.3
Δίνεται το πολυώνυμο
[image: image473.wmf]32

Ρ(x)xαxβx6

=+++

, α,β(IR.
α)
Να υπολογίσετε τις τιμές των α και β ώστε το πολυώνυμο Ρ(x) να έχει παράγοντα το
[image: image474.wmf]x1

+

 και η αριθμητική τιμή του για [image: image475.wmf]x2

=

 να είναι ίση με 12.
(Μονάδες 7)
β)
Για
[image: image476.wmf]α2

=-

 και [image: image477.wmf]β3

=

i.
Να γράψετε την ταυτότητα της Ευκλείδειας διαίρεσης του πολυωνύμου Ρ(x) με το
[image: image478.wmf]x2

-

.
(Μονάδες 5)
ii.
Να λύσετε την ανίσωση
[image: image479.wmf]P(x)x14

£-+

.
(Μονάδες 7)

iii.
Να λύσετε την ανίσωση
[image: image480.wmf]P(lnx)lnx14

£-+

.
(Μονάδες 6)

15) ΑΣΚΗΣΗ 4-22796
§5.2 - §5.3
Δίνονται οι συναρτήσεις 
[image: image481.wmf](

)

x

f(x)lne1

=-

 και
[image: image482.wmf]2

g(x)lnx

=

.

α)
Να βρείτε τα πεδία ορισμού των συναρτήσεων f και g.
(Μονάδες 4)

β)
Να λύσετε τις ανισώσεις
[image: image483.wmf]f(x)0

>

 και
[image: image484.wmf]g(x)0

<

.
(Μονάδες 8)

γ)
Να συγκρίνετε τους αριθμούς
[image: image485.wmf]f(ln3)

 και
[image: image486.wmf]2

g

e

æö

ç÷

èø

.
(Μονάδες 6)

δ)
Να λύσετε την εξίσωση
[image: image487.wmf](

)

f(2x)f(x)ge1

-=-

.
(Μονάδες 7)

16) ΑΣΚΗΣΗ 4-22799
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image488.wmf]f(x)log(x2)

=-

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

β)
Να υπολογίσετε τον αριθμό
[image: image489.wmf]log6

100

(Μονάδες 7)

γ)
Να λύσετε την εξίσωση
[image: image490.wmf]f(x)f(x)log6

449210040

×-×+-=

(Μονάδες 13)

17) ΑΣΚΗΣΗ 4-22802
§5.2 - §5.3
Σε ένα ανοιχτό δοχείο υπάρχουν 10 lt ενός υγρού. Το υγρό εξατμίζεται έτσι ώστε ο όγκος του να μειώνεται κατά 15% ανά εβδομάδα.

α)
Να βρείτε την ποσότητα του υγρού που υπάρχει στο δοχείο στο τέλος της 1ης και στο τέλος της 2ης εβδομάδας.
(Μονάδες 8)

β)
Ο όγκος του υγρού μετά από t εβδομάδες δίνεται από τη συνάρτηση
[image: image491.wmf]t

0

V(t)V

α

=×

 όπου
[image: image492.wmf]0

V

 και α σταθεροί πραγματικοί αριθμοί. Να βρείτε τους αριθμούς
[image: image493.wmf]0

V

 και α.
(Μονάδες 8)

γ)
Να βρείτε πότε ο όγκος του υγρού που υπάρχει στο δοχείο είναι μικρότερος από το μισό της αρχικής του τιμής. (Δίνεται ότι:
[image: image494.wmf]log50,7

@

 και
[image: image495.wmf]log851,93

@

)

(Μονάδες 9)

18) ΑΣΚΗΣΗ 4-22805
§5.2 - §5.3
Σε ένα πείραμα εργαστηρίου, o αριθμός των βακτηρίων δίνεται από τον τύπο
[image: image496.wmf]ct

P(t)200e

=×

, όπου t ο χρόνος σε ώρες από την αρχή του πειράματος. Σε μία ώρα ο αριθμός των βακτηρίων ήταν 328.

(Δίνεται ότι:
[image: image497.wmf]log(1,64)0,5

@

 και
[image: image498.wmf]log102,3

@

)

α)
Να βρείτε τον αριθμό των βακτηρίων όταν ξεκίνησε το πείραμα.
(Μονάδες 7)

β)
Να αποδείξετε ότι
[image: image499.wmf]1

c

2

=

(Μονάδες 9)

γ)
Να βρείτε το χρονικό διάστημα κατά το οποίο o αριθμός των βακτηρίων είναι μεγαλύτερος από το δεκαπλάσιο και μικρότερος από το εκατονταπλάσιο της αρχικής του τιμής.
(Μονάδες 9)

19) ΑΣΚΗΣΗ 4-22808
§5.2 - §5.3
Το φορτίο ενός πυκνωτή που εκφορτίζεται μειώνεται εκθετικά. Το φορτίο του πυκνωτή δίνεται ως συνάρτηση του χρόνου (σε ms) από τον τύπο
[image: image500.wmf]λt

0

Q(t)Qe

-

=×

, όπου
[image: image501.wmf]0

Q

 το αρχικό φορτίο του πυκνωτή (σε μCb).

α)
Αν τη χρονική στιγμή
[image: image502.wmf]t2 ms

=

 το φορτίο είναι ίσο με το
[image: image503.wmf]1

4

 της αρχικής του τιμής, να δείξετε ότι
[image: image504.wmf]λln2

=

.
(Μονάδες 8)

β)
Αν τη χρονική στιγμή
[image: image505.wmf]t1 ms

=

 το φορτίο του είναι 60 μCb, να αποδείξετε ότι
[image: image506.wmf]0

Q120

μCb

=

.
(Μονάδες 8)

γ)
Πότε το φορτίο του πυκνωτή γίνεται μικρότερο από 15 μCb; Να αιτιολογήσετε την απάντησή σας.
(Μονάδες 9)

20) ΑΣΚΗΣΗ 4-22810
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image507.wmf](

)

x

f(x)lne2

=-

.

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Μονάδες 7)

β)
Να λύσετε την εξίσωση
[image: image508.wmf]f(x)x3ln2

+=

(Μονάδες 9)

γ)
Να λύσετε την ανίσωση
[image: image509.wmf]f(x)x3ln2

+³

(Μονάδες 9)

21) ΑΣΚΗΣΗ 4-22812
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image510.wmf]x

x

41

f(x)log

25

-

=

+

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Μονάδες 7)

β)
Να λύσετε την εξίσωση
[image: image511.wmf]f(x)log3log7

=-

(Μονάδες 9)

γ)
Να λύσετε την ανίσωση
[image: image512.wmf]f(x)log3log7

>-

(Μονάδες 9)

22) ΑΣΚΗΣΗ 4-22814
§5.2 - §5.3
Δίνεται το πολυώνυμο
[image: image513.wmf]32

Ρ(x)5x8xα

=-+

 με α(IR.

α)
Αν το πολυώνυμο P(x) έχει παράγοντα το
[image: image514.wmf]x2

-

 να βρείτε το α(IR.
(Μονάδες 8)
β)
Για
[image: image515.wmf]α8

=-

 να λύσετε την εξίσωση
[image: image516.wmf]Ρ(x)0

=

.
(Μονάδες 9)
γ)
Να λύσετε την εξίσωση
[image: image517.wmf] 2 3

 2 2

(lnx1)8

5

(lnx1)1

+

=

++

(Μονάδες 8)

23) ΑΣΚΗΣΗ 4-22816
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image518.wmf]f(x)ln(ex1)

=×+

.

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

β)
Να λύσετε την ανίσωση
[image: image519.wmf]f(2x)f(x)

<

.
(Μονάδες 7)
γ)
Να λύσετε την εξίσωση
[image: image520.wmf](

)

f3

ημxf(συνx)

×=

 στο διάστημα
[image: image521.wmf]π

0,

2

éö

÷

ê

ëø

.
(Μονάδες 13)

24) ΑΣΚΗΣΗ 4-22819
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image522.wmf]ln(3x11)

f(x)

ln(x5)

-

=

-

α)
Να βρείτε το πεδίο ορισμού της συνάρτησης f.
(Μονάδες 9)

β)
Να λύσετε την εξίσωση
[image: image523.wmf]f(x)2

=

(Μονάδες 8)

γ)
Αν
[image: image524.wmf]x6

>

 να λύσετε την ανίσωση
[image: image525.wmf]f(x)1

>

(Μονάδες 8)
25) ΑΣΚΗΣΗ 4-22822
§5.2 - §5.3
Δίνεται η συνάρτηση
[image: image526.wmf]f(x)ln(x1)

=-

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

β)
Να λύσετε την εξίσωση
[image: image527.wmf](

)

(

)

xx

fefe23ln2

+-=

(Μονάδες 10)

γ)
Να λύσετε την ανίσωση
[image: image528.wmf](

)

(

)

xx

fefe23ln2

+-£

(Μονάδες 10)

�

Σχήμα 2

�

Σχήμα 1

ΤΜΗΜΑ ΕΚΔΟΣΕΩΝ ΦΡΟΝΤΙΣΤΗΡΙΩΝ "ΑΝΟΔΟΣ"
ΤΜΗΜΑ ΕΚΔΟΣΕΩΝ ΦΡΟΝΤΙΣΤΗΡΙΩΝ "ΑΝΟΔΟΣ"

_1483728879.unknown

_1483729416.unknown

_1483729759.unknown

_1483729899.unknown

_1483729907.unknown

_1483729952.unknown

_1483729954.unknown

_1483729972.unknown

_1483729973.unknown

_1483729955.unknown

_1483729971.unknown

_1483729953.unknown

_1483729909.unknown

_1483729910.unknown

_1483729908.unknown

_1483729903.unknown

_1483729905.unknown

_1483729906.unknown

_1483729904.unknown

_1483729901.unknown

_1483729902.unknown

_1483729900.unknown

_1483729883.unknown

_1483729891.unknown

_1483729895.unknown

_1483729897.unknown

_1483729898.unknown

_1483729896.unknown

_1483729893.unknown

_1483729894.unknown

_1483729892.unknown

_1483729887.unknown

_1483729889.unknown

_1483729890.unknown

_1483729888.unknown

_1483729885.unknown

_1483729886.unknown

_1483729884.unknown

_1483729875.unknown

_1483729879.unknown

_1483729881.unknown

_1483729882.unknown

_1483729880.unknown

_1483729877.unknown

_1483729878.unknown

_1483729876.unknown

_1483729867.unknown

_1483729871.unknown

_1483729873.unknown

_1483729874.unknown

_1483729872.unknown

_1483729869.unknown

_1483729870.unknown

_1483729868.unknown

_1483729763.unknown

_1483729863.unknown

_1483729865.unknown

_1483729866.unknown

_1483729864.unknown

_1483729765.unknown

_1483729861.unknown

_1483729862.unknown

_1483729766.unknown

_1483729860.unknown

_1483729764.unknown

_1483729761.unknown

_1483729762.unknown

_1483729760.unknown

_1483729537.unknown

_1483729545.unknown

_1483729646.unknown

_1483729755.unknown

_1483729757.unknown

_1483729758.unknown

_1483729756.unknown

_1483729697.unknown

_1483729753.unknown

_1483729754.unknown

_1483729698.unknown

_1483729752.unknown

_1483729647.unknown

_1483729696.unknown

_1483729547.unknown

_1483729645.unknown

_1483729546.unknown

_1483729541.unknown

_1483729543.unknown

_1483729544.unknown

_1483729542.unknown

_1483729539.unknown

_1483729540.unknown

_1483729538.unknown

_1483729529.unknown

_1483729533.unknown

_1483729535.unknown

_1483729536.unknown

_1483729534.unknown

_1483729531.unknown

_1483729532.unknown

_1483729530.unknown

_1483729443.unknown

_1483729525.unknown

_1483729527.unknown

_1483729528.unknown

_1483729526.unknown

_1483729445.unknown

_1483729523.unknown

_1483729524.unknown

_1483729521.unknown

_1483729522.unknown

_1483729520.unknown

_1483729444.unknown

_1483729441.unknown

_1483729442.unknown

_1483729440.unknown

_1483729439.unknown

_1483729184.unknown

_1483729331.unknown

_1483729380.unknown

_1483729384.unknown

_1483729414.unknown

_1483729415.unknown

_1483729412.unknown

_1483729413.unknown

_1483729411.unknown

_1483729382.unknown

_1483729383.unknown

_1483729381.unknown

_1483729376.unknown

_1483729378.unknown

_1483729379.unknown

_1483729377.unknown

_1483729333.unknown

_1483729375.unknown

_1483729332.unknown

_1483729247.unknown

_1483729327.unknown

_1483729329.unknown

_1483729330.unknown

_1483729328.unknown

_1483729325.unknown

_1483729326.unknown

_1483729323.unknown

_1483729324.unknown

_1483729322.unknown

_1483729321.unknown

_1483729243.unknown

_1483729245.unknown

_1483729246.unknown

_1483729244.unknown

_1483729186.unknown

_1483729242.unknown

_1483729185.unknown

_1483729007.unknown

_1483729015.unknown

_1483729019.unknown

_1483729021.unknown

_1483729183.unknown

_1483729020.unknown

_1483729017.unknown

_1483729018.unknown

_1483729016.unknown

_1483729011.unknown

_1483729013.unknown

_1483729014.unknown

_1483729012.unknown

_1483729009.unknown

_1483729010.unknown

_1483729008.unknown

_1483728999.unknown

_1483729003.unknown

_1483729005.unknown

_1483729006.unknown

_1483729004.unknown

_1483729001.unknown

_1483729002.unknown

_1483729000.unknown

_1483728995.unknown

_1483728997.unknown

_1483728998.unknown

_1483728996.unknown

_1483728918.unknown

_1483728993.unknown

_1483728994.unknown

_1483728991.unknown

_1483728992.unknown

_1483728990.unknown

_1483728917.unknown

_1483089861.unknown

_1483728290.unknown

_1483728790.unknown

_1483728798.unknown

_1483728802.unknown

_1483728840.unknown

_1483728841.unknown

_1483728839.unknown

_1483728800.unknown

_1483728801.unknown

_1483728799.unknown

_1483728794.unknown

_1483728796.unknown

_1483728797.unknown

_1483728795.unknown

_1483728792.unknown

_1483728793.unknown

_1483728791.unknown

_1483728696.unknown

_1483728782.unknown

_1483728786.unknown

_1483728788.unknown

_1483728789.unknown

_1483728787.unknown

_1483728784.unknown

_1483728785.unknown

_1483728783.unknown

_1483728778.unknown

_1483728780.unknown

_1483728781.unknown

_1483728779.unknown

_1483728776.unknown

_1483728777.unknown

_1483728774.unknown

_1483728775.unknown

_1483728697.unknown

_1483728773.unknown

_1483728538.unknown

_1483728650.unknown

_1483728654.unknown

_1483728656.unknown

_1483728657.unknown

_1483728655.unknown

_1483728652.unknown

_1483728653.unknown

_1483728651.unknown

_1483728604.unknown

_1483728606.unknown

_1483728648.unknown

_1483728649.unknown

_1483728607.unknown

_1483728647.unknown

_1483728605.unknown

_1483728576.unknown

_1483728578.unknown

_1483728603.unknown

_1483728577.unknown

_1483728574.unknown

_1483728575.unknown

_1483728539.unknown

_1483728573.unknown

_1483728481.unknown

_1483728483.unknown

_1483728484.unknown

_1483728537.unknown

_1483728482.unknown

_1483728479.unknown

_1483728480.unknown

_1483728291.unknown

_1483173162.unknown

_1483722526.unknown

_1483728286.unknown

_1483728288.unknown

_1483728289.unknown

_1483728287.unknown

_1483722635.unknown

_1483728285.unknown

_1483722634.unknown

_1483177631.unknown

_1483722524.unknown

_1483722525.unknown

_1483722522.unknown

_1483722523.unknown

_1483722521.unknown

_1483177135.unknown

_1483177312.unknown

_1483177325.unknown

_1483177337.unknown

_1483177146.unknown

_1483173173.unknown

_1483124429.unknown

_1483125269.unknown

_1483125357.unknown

_1483125764.unknown

_1483173041.unknown

_1483173140.unknown

_1483125987.unknown

_1483173006.unknown

_1483126011.unknown

_1483125779.unknown

_1483125643.unknown

_1483125753.unknown

_1483125607.unknown

_1483125287.unknown

_1483125340.unknown

_1483125274.unknown

_1483125044.unknown

_1483125177.unknown

_1483125251.unknown

_1483125163.unknown

_1483125014.unknown

_1483125032.unknown

_1483124499.unknown

_1483124829.unknown

_1483124453.unknown

_1483090295.unknown

_1483124196.unknown

_1483124231.unknown

_1483124142.unknown

_1483123066.unknown

_1483089964.unknown

_1483090286.unknown

_1483089952.unknown

_1482399824.unknown

_1483083932.unknown

_1483084809.unknown

_1483089093.unknown

_1483089338.unknown

_1483089470.unknown

_1483089323.unknown

_1483088749.unknown

_1483088839.unknown

_1483084843.unknown

_1483084678.unknown

_1483084784.unknown

_1483084803.unknown

_1483084679.unknown

_1483084646.unknown

_1483084667.unknown

_1483083974.unknown

_1483081473.unknown

_1483081608.unknown

_1483082666.unknown

_1483083920.unknown

_1483083926.unknown

_1483082652.unknown

_1483081577.unknown

_1483081597.unknown

_1483081490.unknown

_1482400019.unknown

_1482400891.unknown

_1482400965.unknown

_1483080397.unknown

_1482400901.unknown

_1482400960.unknown

_1482400896.unknown

_1482400865.unknown

_1482400875.unknown

_1482400030.unknown

_1482399875.unknown

_1482399881.unknown

_1482400009.unknown

_1482399878.unknown

_1482399840.unknown

_1482399844.unknown

_1482399831.unknown

_1482397977.unknown

_1482398445.unknown

_1482398516.unknown

_1482398717.unknown

_1482398742.unknown

_1482398814.unknown

_1482398824.unknown

_1482398835.unknown

_1482398840.unknown

_1482398845.unknown

_1482398829.unknown

_1482398819.unknown

_1482398799.unknown

_1482398804.unknown

_1482398788.unknown

_1482398763.unknown

_1482398732.unknown

_1482398737.unknown

_1482398722.unknown

_1482398656.unknown

_1482398671.unknown

_1482398712.unknown

_1482398666.unknown

_1482398537.unknown

_1482398604.unknown

_1482398651.unknown

_1482398552.unknown

_1482398532.unknown

_1482398522.unknown

_1482398491.unknown

_1482398501.unknown

_1482398506.unknown

_1482398496.unknown

_1482398476.unknown

_1482398481.unknown

_1482398460.unknown

_1482398213.unknown

_1482398363.unknown

_1482398404.unknown

_1482398430.unknown

_1482398440.unknown

_1482398414.unknown

_1482398419.unknown

_1482398424.unknown

_1482398409.unknown

_1482398394.unknown

_1482398399.unknown

_1482398373.unknown

_1482398311.unknown

_1482398342.unknown

_1482398353.unknown

_1482398337.unknown

_1482398296.unknown

_1482398306.unknown

_1482398265.unknown

_1482398286.unknown

_1482398291.unknown

_1482398239.unknown

_1482398064.unknown

_1482398136.unknown

_1482398177.unknown

_1482398193.unknown

_1482398198.unknown

_1482398182.unknown

_1482398172.unknown

_1482398100.unknown

_1482398116.unknown

_1482398131.unknown

_1482398126.unknown

_1482398105.unknown

_1482398080.unknown

_1482398095.unknown

_1482398075.unknown

_1482397987.unknown

_1482398054.unknown

_1482398008.unknown

_1482397982.unknown

_1482397742.unknown

_1482397768.unknown

_1482397847.unknown

_1482397934.unknown

_1482397967.unknown

_1482397972.unknown

_1482397939.unknown

_1482397951.unknown

_1482397901.unknown

_1482397922.unknown

_1482397876.unknown

_1482397793.unknown

_1482397814.unknown

_1482397773.unknown

_1482397752.unknown

_1482397758.unknown

_1482397747.unknown

_1482397594.unknown

_1482397640.unknown

_1482397655.unknown

_1482397696.unknown

_1482397737.unknown

_1482397670.unknown

_1482397645.unknown

_1482397650.unknown

_1482397604.unknown

_1482397619.unknown

_1482397630.unknown

_1482397614.unknown

_1482397599.unknown

_1482397450.unknown

_1482397527.unknown

_1482397537.unknown

_1482397558.unknown

_1482397583.unknown

_1482397563.unknown

_1482397552.unknown

_1482397532.unknown

_1482397491.unknown

_1482397522.unknown

_1482397496.unknown

_1482397486.unknown

_1482397409.unknown

_1482397419.unknown

_1482397430.unknown

_1482397425.unknown

_1482397414.unknown

_1482397393.unknown

_1482397403.unknown

_1482397383.unknown

