

Άλγεβρα Β΄ Λυκείου ΕΠΑΛ

Τράπεζα θεμάτων
Εκφωνήσεις

26-1-2023

56 ασκήσεις

Δημήτριος Πατσιμάς

www.Askisopolis.gr

Αφαιρέθηκαν 41 ασκήσεις και προστέθηκαν 3 ασκήσεις.

Στην 19509 στο γ) διορθώσαμε την πρόταση που περιέχει την έκφραση <<δίνεται μέρος της γραφικής παράστασης >> ενώ δίνεται ολόκληρη η γραφική παράσταση της συνάρτησης.

ΓΡΑΜΜΙΚΑ ΣΥΣΤΗΜΑΤΑ

2^ο Θέμα

19503. Δίνονται οι ευθείες (ϵ_1): $y=x+1$ και (ϵ_2): $y=x-4$.

α) Να εξετάσετε αν το σημείο $A(0,1)$ ανήκει και στις δύο ευθείες (ϵ_1), (ϵ_2). (Μονάδες 13)

β) Να εξετάσετε αν έχει λύση το σύστημα των εξισώσεων:
$$\begin{cases} x - y = -1 \\ -x + y = -4 \end{cases}$$
. (Μονάδες 12)

20381. Δίνεται το σύστημα
$$\begin{cases} 3x - y = 5 \\ -2x + 3y = -1 \end{cases}$$
.

α) Το ζεύγος $(x, y) = (0, 3)$ είναι λύση του συστήματος; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 12)

β) Να λύσετε το σύστημα. (Μονάδες 13)

20329.α) Να λυθεί το σύστημα
$$\begin{cases} 2x + 7y = -5 \\ 3x - y = 4 \end{cases}$$
 (Μονάδες 15)

β) Ποιο είναι το σημείο τομής των ευθειών που παριστάνουν οι εξισώσεις του συστήματος (Σ); Να δικαιολογήσετε την απάντησή σας. (Μονάδες 10)

20291. Θεωρούμε τις ευθείες $\epsilon : 3x - 4y = 2$ και $\epsilon : 5x + 4y = 14$.

α) Να εξετάσετε αν το σημείο $(6, 4)$ είναι κοινό σημείο των ευθειών. (Μονάδες 10)

β) Να βρείτε το σημείο τομής των δυο ευθειών λύνοντας το σύστημα
$$\begin{cases} 3x - 4y = 2 \\ 5x + 4y = 14 \end{cases}$$
. (Μονάδες 15)

20266. Δίνεται το γραμμικό σύστημα
$$\begin{cases} 3x + 2y = 8 \\ 2x - y = 3 \end{cases}$$
.

α) Να λύσετε το παραπάνω σύστημα. (Μονάδες 15)

β) Να βρείτε τις συντεταγμένες του σημείου τομής των ευθειών (ϵ_1): $3x + 2y = 8$ και (ϵ_2): $2x - y = 3$. (Μονάδες 10)

4^ο Θέμα

20437. Ένα μικρό κατάστημα σε μια γειτονιά πουλάει, μεταξύ άλλων αγαθών, γάλα και ψωμί. Την Τρίτη το πρωί μέσα σε μια ώρα πούλησε 8 φρατζόλες ψωμί και 5 λίτρα γάλα και εισέπραξε 14 ευρώ. Την Πέμπτη το πρωί την ίδια ώρα πούλησε 6 φρατζόλες ψωμί και 9 λίτρα γάλα και εισέπραξε 21 ευρώ. Αν x είναι η τιμή πώλησης της μιας φρατζόλας ψωμιού και y η τιμή πώλησης του ενός λίτρου γάλακτος,

α) Να εκφράσετε τα δεδομένα του προβλήματος με ένα γραμμικό σύστημα δυο εξισώσεων με δυο αγνώστους. (Μονάδες 5)

β) Να βρείτε την τιμή πώλησης της μιας φρατζόλας ψωμιού και του ενός λίτρου γάλακτος. (Μονάδες 7)

γ) i. Να παραστήσετε γραφικά το σύστημα του α) ερωτήματος και να ονομάσετε B το σημείο τομής των δυο ευθειών. (Μονάδες 6)

ii. Αν το σημείο τομής των ευθειών είναι $B\left(\frac{1}{2}, 2\right)$ να ερμηνεύσετε τις συντεταγμένες του στο πλαίσιο του προβλήματος. (Μονάδες 7)

ΜΟΝΟΤΟΝΙΑ-ΑΚΡΟΤΑΤΑ-ΣΥΜΜΕΤΡΙΕΣ ΣΥΝΑΡΤΗΣΗΣ

2^ο Θέμα

20435. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση μιας συνάρτησης f με πεδίο ορισμού το \mathbb{R} .

α) Να βρείτε αν η συνάρτηση f είναι άρτια ή περιττή. Να δικαιολογήσετε την απάντησή σας.

(Μονάδες 13)

β) Να βρείτε την ελάχιστη τιμή της f καθώς και τις θέσεις που την αποκτά.

(Μονάδες 12)

19504. Δίνονται οι γραφικές παραστάσεις των

συναρτήσεων f_1, f_3 .

α) Να βρείτε τη μέγιστη και την ελάχιστη τιμή των f_1, f_3 , εφόσον υπάρχουν.

(Μονάδες 12)

β) Να βρείτε τη μονοτονία των συναρτήσεων f_1, f_3 .

(Μονάδες 13)

20434. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση μιας συνάρτησης f με πεδίο ορισμού το \mathbb{R} .

α) Να γράψετε τα διαστήματα στα οποία η f είναι γνησίως αύξουσα.

(Μονάδες 13)

β) Να βρείτε την ελάχιστη τιμή της f καθώς και τις θέσεις που την αποκτά.

(Μονάδες 12)

20328. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση μιας συνάρτησης $y = f(x)$ με $x \neq 0$. Με τη βοήθεια του παρακάτω σχήματος:

α) Να βρείτε τα διαστήματα μονοτονίας της συνάρτησης f .

(Μονάδες 15)

β) Να εξετάσετε αν είναι αληθής ή ψευδής ο ισχυρισμός «η συνάρτηση f είναι περιττή». Να δικαιολογήσετε την απάντησή σας.

(Μονάδες 10)

20268. Μία συνάρτηση f με πεδίο ορισμού το διάστημα $[-6,6]$ είναι περιττή και η γραφική της παράσταση διέρχεται από το σημείο $(4, 2)$. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της συνάρτησης f στο διάστημα $[0,6]$.

- α) Να σχεδιάσετε τη γραφική παράσταση της f στο πεδίο ορισμού της. (Μονάδες 13)
 β) Να βρείτε το $f(-4)$. (Μονάδες 12)

20267. Μία συνάρτηση f με πεδίο ορισμού το διάστημα $[-3,3]$ είναι άρτια και η γραφική της παράσταση διέρχεται από το σημείο $(2, 2)$. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της συνάρτησης f στο διάστημα $[0,3]$.

- α) Να σχεδιάσετε τη γραφική παράσταση της f στο πεδίο ορισμού της. (Μονάδες 13)
 β) Να βρείτε το $f(-2)$. (Μονάδες 12)

19026. Στο παρακάτω σχήμα δίνονται ορισμένα τμήματα της γραφικής παράστασης μιας άρτιας συνάρτησης f με πεδίο ορισμού το διάστημα $[-4, 4]$.

- α) Να μεταφέρετε το σχήμα στην κόλλα σας και να χαράξετε τα υπόλοιπα τμήματα της γραφικής παράστασης της f . (Μονάδες 13)
 β) Να βρείτε τα διαστήματα στα οποία η συνάρτηση f είναι γνησίως φθίνουσα. Να αιτιολογήσετε την απάντησή σας. (Μονάδες 12)

19024. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση μιας συνάρτησης f με πεδίο ορισμού το διάστημα $(-2, 2)$.

- α) Να γράψετε τα διαστήματα στα οποία η f είναι γνησίως αύξουσα. (Μονάδες 13)
 β) Να βρείτε τη μέγιστη και την ελάχιστη τιμή της f καθώς και τις θέσεις των ακρότατων αυτών. (Μονάδες 12)

4^ο Θέμα

19509. Δίνονται τα σημεία $O(0,0), A(1,2), B(3,4)$ τα οποία ανήκουν στη γραφική παράσταση μίας περιττής συνάρτησης f , με πεδίο ορισμού τους πραγματικούς αριθμούς \mathbb{R} .

- α) Να βρείτε τις συντεταγμένες δύο ακόμα σημείων Γ και Δ , τα οποία να ανήκουν στη γραφική παράσταση της f . (Μονάδες 8)
 β) Αν δίνεται ότι η συνάρτηση f είναι γνησίως μονότονη, να βρείτε αν είναι γνησίως αύξουσα ή γνησίως φθίνουσα. (Μονάδες 8)
 γ) Στο διπλανό σχήμα δίνεται η γραφική παράσταση της f να εξετάσετε σε ποια διαστήματα είναι γνησίως μονότονη και να βρεθεί το είδος της μονοτονίας της σε καθένα από αυτά.

(Μονάδες 9)

19505. Δίνεται ένα τμήμα (μέρος) της γραφικής παράστασης καθεμιάς από τις συναρτήσεις f, g σε ένα ορθογώνιο σύστημα συντεταγμένων .

α) Σε καθένα από τα δύο σχήματα φαίνεται η γραφική παράσταση για όλους τους αριθμούς $x > 0$ για τους οποίους ορίζεται καθεμία από τις συναρτήσεις αυτές. Αν η συνάρτηση f είναι περιττή και η g άρτια, να βρείτε τα πεδία ορισμού των δύο συναρτήσεων.

(Μονάδες 7)

β) Να συμπληρώσετε ολόκληρη τη γραφική παράσταση της συνάρτησης f σε όλο το πεδίο ορισμού της, αν αυτή είναι περιττή.

(Μονάδες 7)

γ) Να συμπληρώσετε ολόκληρη τη γραφική παράσταση της συνάρτησης g σε όλο το πεδίο ορισμού της, αν αυτή είναι άρτια.

(Μονάδες 6)

δ) Να προσδιορίσετε τα διαστήματα μονοτονίας των δύο συναρτήσεων f, g όπως αυτές προέκυψαν από τα ερωτήματα β και γ.

(Μονάδες 5)

ΚΑΤΑΚΟΡΥΦΗ-ΟΡΙΖΟΝΤΙΑ ΜΕΤΑΤΟΠΙΣΗ ΚΑΜΠΥΛΗΣ

2^ο Θέμα

20968. Στο σχήμα 1, δίνεται η γραφική παράσταση της συνάρτησης $f(x) = x^3 - 3x^2$ με $x \in \mathbb{R}$.

α) Με βάση τη γραφική παράσταση, να βρείτε τα διαστήματα στα οποία η f είναι γνησίως αύξουσα και γνησίως φθίνουσα.

Σχήμα 2

Σχήμα 1

(Μονάδες 14)

β) Να βρείτε τον τύπο της συνάρτησης g του σχήματος 2, η οποία προκύπτει με κατακόρυφη μετατόπιση της f .

(Μονάδες 11)

20286. Στο διπλανό σχήμα φαίνεται η γραφική παράσταση C_f της συνάρτησης $f(x) = x^2, x \in \mathbb{R}$.

α) Με τη βοήθεια του σχήματος, να βρείτε τα διαστήματα στα οποία η f είναι γνησίως αύξουσα ή γνησίως φθίνουσα.

(Μονάδες 12)

β) Να σχεδιάσετε τη γραφική παράσταση της συνάρτησης $\varphi(x) = x^2 + 1$

(Μονάδες 13)

ΤΡΙΓΩΝΟΜΕΤΡΙΚΟΙ ΑΡΙΘΜΟΙ ΓΩΝΙΑΣ

2^ο Θέμα

21118. Μία γωνία ω είναι ίση με 2 ακτίνια.

α) Να αιτιολογήσετε γιατί η γωνία ω βρίσκεται στο 2ο τεταρτημόριο του τριγωνομετρικού κύκλου.

(Μονάδες 13)

β) Να βρείτε πόσες μοίρες είναι η γωνία ω .

(Μονάδες 12)

ΟΙ ΤΡΙΓΩΝΟΜΕΤΡΙΚΕΣ ΣΥΝΑΡΤΗΣΕΙΣ

2^ο Θέμα

20397. Δίνεται η συνάρτηση $f(x) = 3\eta\mu x, x \in [0, 2\pi]$.

α) Να μεταφέρετε στην κόλλα σας τον παρακάτω πίνακα και να τον συμπληρώσετε.

x	0	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π
f(x)					

(Μονάδες 10)

β) Να σχεδιάσετε την γραφική παράσταση της f στο διάστημα $[0, 2\pi]$.

(Μονάδες 15)

4ο Θέμα

21376. Το βάθος y , σε μέτρα, του νερού σε ένα λιμάνι επηρεάζεται από το φαινόμενο της παλίρροιας κατά τη διάρκεια μιας ημέρας (εντός 24 ωρών) και δίνεται ως συνάρτηση του χρόνου t (σε ώρες)

από τη σχέση: $y = 2\eta\mu\left(\frac{\pi}{6}t\right) + 4$, με $0 \leq t \leq 24$.

α) i. Να αιτιολογήσετε γιατί η περίοδος της συνάρτησης είναι $T=12$.

(Μονάδες 5)

ii. Να μεταφέρετε στην κόλλα σας και να συμπληρώσετε τον παρακάτω πίνακα τιμών:

t	0	3	6	9	12
y					

(Μονάδες 5)

iii. Να σχεδιάσετε την γραφική παράσταση της $y = 2\eta\mu\left(\frac{\pi}{6}t\right) + 4$, με $0 \leq t \leq 24$.

(Μονάδες 6)

β) i. Ποιο θα είναι το βάθος του νερού στις 12 το μεσημέρι, δηλαδή τη χρονική στιγμή $t=12$;

(Μονάδες 4)

ii. Ένα μεγάλο πλοίο χρειάζεται τουλάχιστον 4 μέτρα βάθος νερού για να δέσει στο λιμάνι. Στη διάρκεια ποιου χρονικού διαστήματος από τις 12 το μεσημέρι και μετά θα μπορεί να δέσει με ασφάλεια;

(Μονάδες 5)

ΠΟΛΥΩΝΥΜΑ

2^ο Θέμα

20723. Δίνονται τα πολυώνυμα $P(x) = -2x^3 + 4x^2 + 2$ και $Q(x) = -2x^2(x-2) + 2$.

α) Ποιος είναι ο βαθμός του πολυωνύμου $P(x)$;

(Μονάδες 5)

β) Τα πολυώνυμα $P(x)$ και $Q(x)$ είναι ίσα; Να δικαιολογήσετε την απάντησή σας.

(Μονάδες 12)

γ) Να βρείτε τη τιμή του πολυωνύμου $Q(x)$ για $x = 1$.

(Μονάδες 8)

19025. Δίνονται τα πολυώνυμα: $P(x) = -2x^3 + 4x^2 + 2(x^3 - 1) + 9$ και $Q(x) = ax^2 + 7, a \in \mathbb{R}$.

- α) Να δείξετε ότι $P(x) = 4x^2 + 7$. (Μονάδες 13)
 β) Να βρείτε την τιμή του α , ώστε τα πολυώνυμα $P(x)$ και $Q(x)$ να είναι ίσα. (Μονάδες 12)

ΔΙΑΙΡΕΣΗ ΠΟΛΥΩΝΥΜΩΝ

2^ο Θέμα

20428. Δίνονται τα πολυώνυμα $P(x) = x^3 + 2x^2 + x + 1$ και $\delta(x) = x + 1$.

- α) Να κάνετε τη διαίρεση $P(x) : \delta(x)$. (Μονάδες 15)
 β) Να γράψετε την ταυτότητα της διαίρεσης του α) ερωτήματος. (Μονάδες 10)

20382. Η διαίρεση ενός πολυωνύμου $P(x)$ με το $x-3$ έχει πηλίκο x^2+2 και υπόλοιπο 4.

- α) Να γράψετε την ταυτότητα της ευκλείδειας διαίρεσης του $P(x)$ με το $x-3$ και να αποδείξετε ότι $P(x) = x^3 - 3x^2 + 2x - 2$. (Μονάδες 13)
 β) Είναι το $x = 3$ ρίζα του πολυωνύμου $P(x)$; Να αιτιολογήσετε την απάντησή σας. (Μονάδες 12)

20966. Δίνεται το πολυώνυμο $P(x) = 2x^3 - 16x^2 + 4x - 27$.

- α) Να δείξετε ότι το υπόλοιπο της διαίρεσης του $P(x)$ με το $(x - 8)$ είναι $v = 5$. (Μονάδες 15)
 β) Να υπολογίσετε το $P(8)$. (Μονάδες 10)

20556. Δίνεται το πολυώνυμο $P(x) = 2(x-1)^{20} - 3(x-1)^{10} + 5x^2 - 3x - 2$.

- α) Να υπολογίσετε την τιμή $P(1)$. (Μονάδες 13)
 β) Να δείξετε ότι το πολυώνυμο $P(x)$ έχει παράγοντα το $x-1$. (Μονάδες 12)

ΠΟΛΥΩΝΥΜΙΚΕΣ ΕΙΣΩΣΕΙΣ ΚΑΙ ΑΝΙΣΩΣΕΙΣ

2^ο Θέμα

21317. Δίνεται η εξίσωση $8x^4 - 9x + 1$.

- α) Να αποδείξετε ότι έχει ρίζα τον αριθμό 1. (Μονάδες 12)
 β) Να αποδείξετε ότι δεν έχει άλλη ακέραια ρίζα. (Μονάδες 13)

21315. Έστω $P(x)$ πολυώνυμο το οποίο έχει παράγοντα το $x - 1$. Αν η διαίρεση $P(x) : (x - 1)$ δίνει πηλίκο $x^2 + 1$, τότε:

- α) Να αιτιολογήσετε γιατί $P(x) = (x - 1)(x^2 + 1)$. (Μονάδες 13)
 β) Να λύσετε την ανίσωση $P(x) \leq 0$. (Μονάδες 12)

15619. α) Να αποδείξετε ότι: $2x^3 + x^2 - x = x(2x^2 + x - 1)$. (Μονάδες 10)

β) Να λύσετε την εξίσωση $2x^3 + x^2 - x = 0$. (Μονάδες 15)

4ο Θέμα

21320. Έστω $P(x)$ ένα πολυώνυμο το οποίο όταν διαιρείται με το $x^2 + x + 2$ δίνει πηλίκο $x-2$ και υπόλοιπο $-2x + 4$.

- α) Να γράψετε την ταυτότητα της διαίρεσης $P(x) : (x^2 + x + 2)$. (Μονάδες 8)
 β) Να αποδείξετε ότι $P(x) = x^3 - x^2 - 2x$. (Μονάδες 7)
 γ) Να λύσετε την ανίσωση $\frac{P(x)}{x} < 0$. (Μονάδες 10)

20665. Δίνεται το πολυώνυμο $P(x) = x^3 + x^2 - x - 1$.

- α) Να βρείτε τις τιμές του πολυωνύμου $P(0)$ και $P(-1)$. (Μονάδες 5)
 β) Ποιος από τους αριθμούς 0 και -1 είναι ρίζα του πολυωνύμου; Αιτιολογήστε την απάντησή σας. (Μονάδες 6)
 γ) Να βρείτε το πηλίκο της διαίρεσης $P(x) : (x + 1)$. (Μονάδες 6)
 δ) Να λύσετε την εξίσωση $P(x) = 0$. (Μονάδες 8)

20340. Δίνεται το πολυώνυμο $P(x) = x^3 + x^2 - 4x - 4$.

- α) Να αποδείξετε ότι το πολυώνυμο έχει παράγοντα το $x + 1$. (Μονάδες 8)
 β) Με τη βοήθεια του σχήματος Horner, ή με όποιο άλλο τρόπο μπορείτε, να αποδείξετε ότι $P(x) = (x + 1)(x + 2)(x - 2)$ (Μονάδες 8)
 γ) Να λύσετε την ανίσωση $P(x) \leq 0$. (Μονάδες 9)

21324. Δίνεται το πολυώνυμο $P(x) = x^3 - \alpha x^2 - (\beta + 2)x + 6$ και το τριώνυμο $x^2 - x - 6$.

- α) Να παραγοντοποιήσετε το τριώνυμο. (Μονάδες 6)
 β) Αν το πολυώνυμο έχει παράγοντα κάθε παράγοντα του τριωνύμου, τότε:
 i. να αιτιολογήσετε γιατί $P(3) = P(-2) = 0$. (Μονάδες 5)
 ii. να αποδείξετε ότι $\alpha = 2$ και $\beta = 3$. (Μονάδες 8)
 γ) Να λύσετε την εξίσωση $P(x) = 0$. (Μονάδες 6)

20709. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της πολυωνυμικής συνάρτησης $P(x) = x^3 - 6x^2 + 11x - 6$, $x \in \mathbb{R}$ και έστω α, β, γ οι τετμημένες των σημείων στα οποία τέμνει η γραφική παράσταση τον άξονα x' .

- α) Να αποδείξετε ότι $P(3) = 0$. (Μονάδες 5)
 β) Να λυθεί η εξίσωση $P(x) = 0$. (Μονάδες 9)

- γ) Να βρείτε, με αιτιολόγηση, τα α, β, γ . (Μονάδες 6)
 δ) Με τη βοήθεια του σχήματος, να λύσετε την ανίσωση $P(x) < 0$. (Μονάδες 5)

20323. Δίνεται το πολυώνυμο $P(x) = x^3 - 4x^2 + x + 6$.

- α) Να δείξετε ότι το $x - 2$ είναι παράγοντας του πολυωνύμου. (Μονάδες 8)
 β) Να λύσετε την εξίσωση $P(x) = 0$. (Μονάδες 8)
 γ) Να λύσετε την ανίσωση $(x - 2)(x^2 - 2x - 3) > 0$. (Μονάδες 9)

20433. Δίνεται το πολυώνυμο $P(x) = x^3 - 2x^2 - x + 2$.

- α) Να δείξετε ότι το πολυώνυμο $P(x)$ έχει ρίζα τον αριθμό 1. (Μονάδες 7)
 β) Να λύσετε την εξίσωση $P(x) = 0$. (Μονάδες 9)
 γ) Αν $P(x) = (x - 1)(x - 2)(x + 1)$, να λύσετε την ανίσωση $P(x) > 0$. (Μονάδες 9)

20350. Στο διπλανό σχήμα δίνεται η γραφική παράσταση C_f της συνάρτησης

$$f(x) = x^2, x \in \mathbb{R}.$$

α) Να σχεδιάσετε τη γραφική παράσταση C_g της συνάρτησης

$$g(x) = x^2 + 1, x \in \mathbb{R}.$$

(Μονάδες 8)

β) Να βρείτε τη μονοτονία και την ελάχιστη τιμή της $g(x)$.

(Μονάδες 8)

γ) Να βρείτε τα κοινά σημεία της C_g με τη γραφική παράσταση της

$$h(x) = x^3 + x, x \in \mathbb{R}.$$

(Μονάδες 9)

20346. Δίνεται το πολυώνυμο $P(x) = x^3 - 6x^2 + 11x - a, a \in \mathbb{R}$. Αν είναι γνωστό ότι έχει ρίζα τον αριθμό 1, τότε:

α) Να αποδείξετε ότι $a = 6$.

(Μονάδες 8)

β) Να κάνετε τη διαίρεση $P(x) : (x - 1)$ και να γράψετε την ταυτότητα της διαίρεσης.

(Μονάδες 9)

γ) Να λύσετε την εξίσωση $P(x) = 0$.

(Μονάδες 8)

20271. Δίνεται το πολυώνυμο $P(x) = 3x^3 - x^2 - \lambda x + 2, \lambda \in \mathbb{R}$, του οποίου το υπόλοιπο της διαίρεσης με το $x - 1$ είναι 3.

α) να βρείτε την τιμή του λ .

(Μονάδες 7)

β) για $\lambda = 1$

i. να κάνετε τη διαίρεση $P(x) : (x - 1)$ και να αποδείξετε ότι $P(x) = (x - 1)(3x^2 + 2x + 1) + 3$.

(Μονάδες 8)

ii. να λύσετε την ανίσωση $P(x) < 3$.

(Μονάδες 10)

20270. Δίνεται το πολυώνυμο $P(x) = x^4 - 3x^3 + x^2 + \lambda x - 2, \lambda \in \mathbb{R}$, το οποίο έχει παράγοντα το $x + 1$.

α) Να βρείτε την τιμή του λ .

(Μονάδες 8)

β) Για $\lambda = 3$:

i. να αποδείξετε ότι το $P(x)$ έχει παράγοντα και το $x - 2$ και ότι $P(x) = (x - 2)(x + 1)(x - 1)^2$.

(Μονάδες 10)

ii. να λύσετε την εξίσωση $P(x) = 0$.

(Μονάδες 7)

20269. Δίνεται το πολυώνυμο $P(x) = x^3 - 3x + a, a \in \mathbb{R}$, το οποίο έχει ρίζα το 1.

α) Να βρείτε την τιμή του a .

(Μονάδες 5)

β) Για $a = 2$:

i. να κάνετε τη διαίρεση $P(x) : (x - 1)$ και να δείξετε ότι $P(x) = (x - 1)(x^2 + x - 2)$.

(Μονάδες 10)

ii. να λύσετε την ανίσωση $P(x) < 0$.

(Μονάδες 10)

21090. Δίνονται τα πολυώνυμα $P(x) = (2 - \alpha)x^3 - 3x^2 + 4x - 2$ και $Q(x) = x^3 - 3x^2 + (\alpha^2 + 3)x - 2$

α) Να βρείτε το $\alpha \in \mathbb{R}$ ώστε τα πολυώνυμα $P(x)$ και $Q(x)$ να είναι ίσα.

(Μονάδες 09)

β) Για $\alpha = 1$ να λύσετε την εξίσωση $P(x) = 0$.

(Μονάδες 08)

γ) Για $\alpha = 1$ να εξετάσετε αν το $x + 1$ είναι παράγοντας του $Q(x)$. Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 08)

ΕΞΙΣΩΣΕΙΣ ΚΑΙ ΑΝΙΣΩΣΕΙΣ ΠΟΥ ΑΝΑΓΟΝΤΑΙ ΣΕ ΠΟΛΥΩΝΥΜΙΚΕΣ

2^ο Θέμα

21313. Δίνεται η εξίσωση $\sqrt{x} = x$ (1).

α) Να βρείτε για ποιους αριθμούς $x \in \mathbb{R}$ ορίζεται η εξίσωση (1).

(Μονάδες 12)

β) Να λύσετε την εξίσωση (1).

(Μονάδες 13)

21312. Δίνεται η εξίσωση $\frac{x^3}{x-1} - \frac{2}{x^2+1} = \frac{2}{(x^2+1)(x-1)}$ (1).

α) Να βρείτε για ποιους αριθμούς $x \in \mathbb{R}$ ορίζεται η εξίσωση (1).

(Μονάδες 12)

β) Να εξετάσετε ποιος από τους αριθμούς 1 και 0 είναι ρίζα της εξίσωσης (1).

(Μονάδες 13)

4ο Θέμα

20446. Στο σχήμα φαίνονται οι γραφικές παραστάσεις των συναρτήσεων

$$f(x) = x - 3, \text{ με } x \in \mathbb{R} \text{ και}$$

$$g(x) = 2\sqrt{x}.$$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης g .

(Μονάδες 5)

β) Να λύσετε αλγεβρικά την εξίσωση $f(x) = g(x)$.

(Μονάδες 10)

γ) Να λύσετε γραφικά την ανίσωση $g(x) < f(x)$.

(Μονάδες 10)

21001. Στο παρακάτω σχήμα, δίνονται οι γραφικές παραστάσεις των συναρτήσεων $f(x) = \sqrt{x}$ και $g(x) = 2x - 1$ σε ένα ορθογώνιο σύστημα αξόνων.

α) Να λύσετε γραφικά την εξίσωση $\sqrt{x} = 2x - 1$.

(Μονάδες 7)

β) Να λύσετε αλγεβρικά την εξίσωση $\sqrt{x} = 2x - 1$.

(Μονάδες 12)

γ) Να λύσετε γραφικά την ανίσωση $\sqrt{x} > 2x - 1$.

(Μονάδες 6)

21000.α) Με τη βοήθεια των γραφικών παραστάσεων των συναρτήσεων $f(x) = x$ και $g(x) = \frac{1}{x}$, να λύσετε την ανίσωση $x > \frac{1}{x}$.

(Μονάδες 7)

β) Να μεταφέρετε στο γραπτό σας σωστά συμπληρωμένο τον παρακάτω πίνακα με τα πρόσημα των παραστάσεων $x, x-1, x+1, x(x-1)(x+1)$.

x	$-\infty$	-1	0	1	$+\infty$
x					
x-1					
x+1					
x(x-1)(x+1)					

(Μονάδες 8)

γ) Να λύσετε αλγεβρικά την ανίσωση $x > \frac{1}{x}$.

(Μονάδες 10)

20344. Στο διπλανό σχήμα φαίνεται η γραφική παράσταση της συνάρτησης $f(x) = \sqrt{x}, x \geq 0$.

α) Να λύσετε την εξίσωση $\sqrt{x-1} = \frac{x}{2}$. (Μονάδες 10)

β) Να σχεδιάσετε, με τη βοήθεια της γραφικής παράστασης της $f(x) = \sqrt{x}$, τη γραφική παράσταση της $g(x) = \sqrt{x-1}$. (Μονάδες 8)

γ) Να σχεδιάσετε στο ίδιο σύστημα αξόνων με τη γραφική παράσταση της g και τη γραφική παράσταση της ευθείας $y = \frac{x}{2}$. Κατόπιν να ερμηνεύσετε γραφικά τη λύση της εξίσωσης του ερωτήματος α).

(Μονάδες 7)

ΛΟΓΑΡΙΘΜΟΙ

2^ο Θέμα

21704. Δίνεται ότι μία προσεγγιστική τιμή για τον δεκαδικό λογάριθμο $\log 2$ είναι το 0,30. Να εφαρμόσετε τις ιδιότητες των λογαρίθμων : $\log \frac{\theta_1}{\theta_2} = \log \theta_1 - \log \theta_2$ και $\log \theta^k = k \log \theta$ για να

βρείτε μία προσεγγιστική τιμή για τους δεκαδικούς λογάριθμους:

α) $\log 4$

(Μονάδες 12)

β) $\log 5$

(Μονάδες 13)

17598. Δίνονται οι αριθμοί $\alpha = \log 2$ και $\beta = \log 5$.

α) Να αποδείξετε ότι $\alpha + \beta = 1$.

(Μονάδες 13)

β) Να βρείτε την τιμή της παράστασης $\ln(\alpha + \beta)$.

(Μονάδες 12)

4ο Θέμα

20999. Ένα προσεγγιστικό μαθηματικό μοντέλο για το πλήθος των ανθρώπων σε μια μαθητική κοινότητα που έχουν ακούσει μια συγκεκριμένη φήμη, περιγράφεται από την ισότητα $N = P \cdot (1 - e^{-0,15k})$, όπου P ο συνολικός πληθυσμός της κοινότητας και k είναι ο αριθμός των ημερών που έχουν περάσει από τότε που ξεκίνησε η φήμη. Υποθέτουμε ότι ο συνολικός πληθυσμός της κοινότητας είναι 1000 άνθρωποι.

α) Να βρείτε πόσα μέλη της μαθητικής κοινότητας θα έχουν ακούσει τη φήμη μετά από 20 ημέρες.

(Μονάδες 9)

β) Πόσες ημέρες θα περάσουν ώστε να έχουν ακούσει τη φήμη 450 άνθρωποι από τους 1000;

(Μονάδες 10)

γ) Είναι δυνατόν να ακούσουν τη φήμη όλα τα μέλη της κοινότητας; Εξηγήστε.

(Μονάδες 6)

Δίνονται: $e^3 \cong 20$ και $\ln(0,55) \cong -0,6$.

ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ

2^ο Θέμα

20997. Θεωρούμε τον αριθμό $p = \log 4 + 2 \cdot \log 5$.

α) Να αποδείξετε $\log 4 = 2 \log 2$ και στη συνέχεια ότι $p = 2$.

(Μονάδες 15)

β) Να βρείτε τον θετικό αριθμό x ώστε $\ln x = p$.

(Μονάδες 10)

15592. Δίνεται η άρτια συνάρτηση $f(x) = \ln \frac{1}{|x|}$, $x \neq 0$.

α) Να αποδείξετε ότι $f(-1) = f(1) = 0$ και $f(-2) = f(2)$.

(Μονάδες 12)

β) Στο σχήμα δίνεται η γραφική παράσταση της συνάρτησης f για $x > 0$. Να

σχεδιάσετε τη γραφική παράσταση της συνάρτησης f , για $x < 0$.

(Μονάδες 13)

4ο Θέμα

20707. Η ευαισθησία ενός φωτογραφικού φιλμ μετριέται σε μονάδες ASA ή σε μονάδες DIN. Αν x μονάδες ASA συνδέονται με y μονάδες DIN με τον τύπο $y = 1 + 10 \cdot \log x$, τότε:

- α) Να βρείτε πόσες μονάδες DIN είναι η ευαισθησία ενός φωτογραφικού φιλμ, αν γνωρίζουμε ότι η ευαισθησία αυτού του φιλμ σε μονάδες ASA, είναι 10. (Μονάδες 5)
- β) Να βρείτε πόσες μονάδες DIN είναι η ευαισθησία ενός φωτογραφικού φιλμ, αν γνωρίζουμε ότι η ευαισθησία αυτού του φιλμ σε μονάδες ASA, είναι 200. (Μονάδες 8)
- γ) Να επιλύσετε τον παραπάνω τύπο ως προς x . (Μονάδες 8)
- δ) Να βρείτε πόσες μονάδες ASA είναι η ευαισθησία ενός φωτογραφικού φιλμ, αν γνωρίζουμε ότι η ευαισθησία αυτού του φιλμ σε μονάδες DIN, είναι 13. (Μονάδες 4)

Δίνεται ότι $\log 2 = 0,3$ και $10^5 \cong 15,85$.

20708. Δίνονται οι συναρτήσεις $f(x) = \log x$, $x > 0$ και $g(x) = \log(10x - 20)$, $x > 2$.

- α) Να βρείτε τους αριθμούς $g(2,1)$ και $g(12)$. (Μονάδες 10)
- β) Να αποδείξετε ότι $g(x) = 1 + f(x - 2)$. (Μονάδες 8)
- γ) Δίνεται η γραφική παράσταση της συνάρτησης f . Να μεταφέρετε το παρακάτω σχήμα στο γραπτό σας, το οποίο να συμπληρώσετε με την γραφική παράσταση της συνάρτησης g . (Μονάδες 7)

