
Ειρήνη Σπύρου 1

http://1lyk-ag-dimitr.att.sch.gr/

AΣΚΗΣΕΙΣ ΑΛΓΕΒΡΑΣ Α΄ ΛΥΚΕΙΟΥ

∆ΙΑΤΑΞΗ:

1. Έστω ότι α < β και γ < δ. Να αποδείξετε ότι: αγ – αδ – βγ + βδ > 0

2. Αν α ≥ -1 , δείξτε ότι α3 + 1 ≥ α2 + α

3. Αν x>1 δείξτε ότι: 2x3-x2<2x4-1

4. Αν α , β οποιοιδήποτε πραγµατικοί αριθµοί και α > β να δείξετε ότι α3 > β3

5. Αν 1 < α < 2 να συγκρίνετε τους αριθµούς α3 και 2α2 + α – 2

ΠΙΘΑΝΟΤΗΤΕΣ:

1)Από 120 µαθητές ενός λυκείου, 32 µαθητές συµµετέχουν σε µία θεατρική

οµάδα, 28 µαθητές συµµετέχουν στην οµάδα στίβου και 16 µαθητές

συµµετέχουν και στις δύο οµάδες. Επιλέγουµε τυχαία ένα µαθητή. Ποια είναι η

πιθανότητα, ο µαθητής:

α) να συµµετέχει σε µία τουλάχιστον από τις δύο οµάδες

β) να συµµετέχει µόνο σε µία από τις δύο οµάδες

γ) να µη συµµετέχει σε καµία από τις δύο οµάδες

2) Για δύο ενδεχόµενα Α και Β ενός δ. χ. Ω δίνονται Ρ(Α) = 0,4, Ρ(Β) = 0,6 και

Ρ(ΑU Β) = 0,9.

i) Να δείξετε ότι τα ενδεχόµενα δεν είναι ασυµβίβαστα.

ii) Να βρείτε το Ρ(ΑI Β)

iii) Να βρείτε την πιθανότητα:

 α) Να πραγµατοποιηθεί µόνο ένα από τα Α και Β

 β) Να µην πραγµατοποιηθεί κανένα από τα Α και Β

3) Για τα ενδεχόµενα Α και Β ενός δ.χ. Ω ισχύουν Ρ(Α) = 0,3, Ρ(Β) = 0,5 και
Ρ(ΑI Β) = 0,08.

Ειρήνη Σπύρου 2

Να βρείτε την πιθανότητα:
i) Να πραγµατοποιηθεί ένα τουλάχιστον από τα Α, Β
ii) Να πραγµατοποιηθεί ακριβώς ένα από τα Α, Β
iii) Να µην πραγµατοποιηθεί κανένα από τα Α, Β

ΑΠΟΛΥΤΕΣ ΤΙΜΕΣ:

ΟΡΙΣΜΟΣ:
1) Να βρείτε τις παρακάτω απόλυτες τιµές:

α) 5 β) 3−−−− γ) 2 3−−−− δ) 1 2−−−− ε) 3 2π −π −π −π − στ) 7π −π −π −π −

2) Να γράψετε τις παρακάτω παραστάσεις χωρίς απόλυτες τιµές:

 Α= 2 5χ − + χ −χ − + χ −χ − + χ −χ − + χ − Β= 2 10 15 3χ − + − χχ − + − χχ − + − χχ − + − χ Γ= 4 2 6 3− χ + − χ− χ + − χ− χ + − χ− χ + − χ

 i) αν 2χ <χ <χ <χ < ii) αν 2 5< χ << χ << χ << χ < iii) αν 5 < χ< χ< χ< χ

3) Αν α β γα β γα β γα β γ< << << << < να απλοποιηθούν οι παραστάσεις:

) Α=) Β=3 +2
− + −− + −− + −− + −

− − − − + −− − − − + −− − − − + −− − − − + −
−−−−

i ii
β α β γβ α β γβ α β γβ α β γ

β γ α β α γ β αβ γ α β α γ β αβ γ α β α γ β αβ γ α β α γ β α
α γα γα γα γ

ΡΙΖΕΣ:

1) Να υπολογίσετε τα:

i) και

ii)Να απλοποιήσετε το: A= 11 6 2 3 2 2+ − −

2)Να αποδείξετε ότι: i) = ii) = iii)

3 2 35a a a

3)Να µετατρέψετε τα κλάσµατα σε ισοδύναµα µε ρητό εκθέτη:

 ΕΞΙΣΩΣΕΙΣ ΜΕ ΑΠΟΛΥΤΑ:

Nα λυθούν οι εξισώσεις:

1)|x-2| =1 2) |2χ-1| =5 3) |x-1|=|2x-3| 4) |χ2 -3χ+2|= 2 5) |x-2| =-1 6) |2x-3|=0

 7)
3 4 1 4 3

2 3
3 3

χ χ− − −
+ = − , 8) 2 3 1χ χ− = − , 9)

2
9 20 0χ χ− + =

Ειρήνη Σπύρου 3

 10)
1 3 7 4 71

1
4 2 10

χ χ+ − − −
− = + 11) ()22 2 2 0χ χ− − − − = ,12)

Η ΕΞΙΣΩΣΗ α

 Nα λυθούν οι εξισώσεις:

i) ii) iii) iv)

iv) -8 =0 v) vi)

 ΕΞΙΣΩΣΕΙΣ 2ου ΒΑΘΜΟΥ:

1)Nα λυθούν οι εξισώσεις:

i) 4x2-9=0 ii) 5x2=3x iii)2x2+3=0 iv)x2-7x+12=0 v)x2+x+1=0 vi) 2x2-x-1=0

vii) x2- ()2 1 2 0x+ + = viii)
2 2

4 4

1 1

x x

x x x x
= −

− − +

2)Η εξίσωση : + =0 (1) έχει ρίζα τον αριθµό 2.

i)Nα βρείτε το λ

ii) Nα βρείτε άλλη ρίζα (αν υπάρχει) της εξίσωσης (1)

3) ∆ίνεται η εξίσωση : .Να βρείτε για ποιες τιµές του µ

η εξίσωση έχει διπλή ρίζα. Στη συνέχεια να βρείτε την διπλή ρίζα.

4)΄Eστω χ1 και χ2 οι ρίζες της εξίσωσης χ2-2χ-5=0 .Να βρείτε εξίσωση 2ου

βαθµού που να έχει ρίζες τους αριθµούς : i)2χ1 και 2χ2 ii)

5) ∆ίνεται η εξίσωση :3χ2+ (λ+2).χ+λ-1=0 (1)

i)Να αποδείξετε ότι η εξίσωση (1)έχει πραγµατικές ρίζες για κάθε πραγµατικό
αριθµό λ.

ii) Να βρείτε το λ , ώστε η εξίσωση (1) να έχει :

.Ρίζες αντίθετες . Ρίζες αντίστροφες .Ρίζες θετικές . Ρίζες

αρνητικές

Ειρήνη Σπύρου 4

6) ∆ίνεται η εξίσωση: (λ+2)χ2+2λχ+ λ-1=0 (1)

i) Να βρείτε για ποιες τιµές του λ η εξίσωση (1) έχει δύο ρίζες πραγµατικές και
άνισες.

ii) Αν χ1,χ2 είναι οι ρίζες της εξίσωσης (1), να βρείτε το λ . ώστε να ισχύει:

χ1
2χ2+χ2

2χ1=-

ΑΝΙΣΩΣΕΙΣ 1ου ΒΑΘΜΟΥ:
1) Να λύσετε τις παρακάτω ανισώσεις

 α. 15)]x6()5x[(36]4)3x[(2 +−−−≤++−

 β.
3

x

2

6x

3

5
x

6

x8
−

+
<−+

−

γ.
6

5x

3

3x

2

3x +
>

−
−

−

 δ.
3

x

6

3x

4

5x
≥

−
−

+

2) Να βρείτε τις κοινές λύσεις των παρακάτω ανισώσεων

)1x(313)2x(54 +−≥−−

2

x

4

7x
1 >

−
+

ΑΝΙΣΩΣΕΙΣ ΜΕ ΑΠΟΛΥΤΑ:

Nα λυθούν οι ανισώσεις:

1) 5 2 3x− < , 2) 2 7 1x + > , 3)
2 4 4

4 5
3

x
x

+ +
+ − ≤ ,

 4)
4 7 3 3 73

2
4 3 8

x x− −
− > + 5) 5 2 1 4χ− − < ,

 6) 1 3 2 6χ− − > 7) 3 2 1 5x< − < , 8) 6 2 2x x− <

 9) 2 1 1χ − −f , 10) (,3) 2d x ≤ , 12) (, 4) 3d x − >

ΑΛΓΕΒΡΙΚΕΣ ΠΑΡΑΣΤΑΣΕΙΣ – ΑΠΟΣΤΑΣΗ d(x,y)

Ειρήνη Σπύρου 5

1) Αν 0<χ<1, να απλοποιήσετε την παράσταση :
2 2 2 1χ χ χΑ = − − +

2). Αν 2χ ≤ , να απλοποιήσετε την παράσταση :
2 24 4 4 4χ χ χ χΑ= − + + + +

3) Αν (2,1)χ ∈ − , να απλοποιήσετε την παράσταση :

2 24 4 2 1

2 1

χ χ χ χ
χ χ
+ + − +

Α = +
+ −

.

4) Να συµπληρωθεί ο παρακάτω πίνακας, όπως φαίνεται στην πρώτη
γραµµή:

στήλη (Α)

σχέση που

ικανοποιεί ο x ∈∈∈∈ R

Στήλη (Β)

τιµές του x

Γραφική λύση στον άξονα

των πραγµατικών

10≥3 +x x ≤ - 13 ή x ≥ 7

 -13 7

5+>4-x …….

d(x,2) > 3

5) Να συµπληρωθεί ο παρακάτω πίνακας, όπως φαίνεται στην πρώτη

γραµµή:

Απόλυτη τιµή Απόσταση Ανισότητα

Παράσταση

στον άξονα

∆ιάστηµα

≤x - 2 1

d(x,2) ≤ 1

1≤x≤ 3

 1 3

]1,3x ∈

Ειρήνη Σπύρου 6

x- 5 < 7

d(x,1) ≤2

-5≤x≤ -3

ΑΝΙΣΩΣΕΙΣ 2ου ΒΑΘΜΟΥ-ΠΡΟΣΗΜΟ ΤΡΙΩΝΥΜΟΥ

1)Να λύσετε τις ανισώσεις: i)χ2-2χ-3>0 ii)-x2+x+20 iii)2x2-4x+3

 iv) x2-x+3 v) x2 vi) 4x2-9 vii) x2+1 viii)χ2+3χ

2)Να βρείτε τις τιµές του χ για τις οποίες συναληθεύουν οι ανισώσεις:

χ2-2χ-3 -χ2+χ+2

3)Να βρείτε για ποιες τιµές του λ είναι :λχ2+(λ-3)χ+λ για κάθε χ

4) Να βρείτε για ποιες τιµές του λ η εξίσωση χ2-2λχ+2λ2-4λ=0 έχει:

i) ρίζες ίσες ii) ρίζες άνισες iii)είναι αδύνατη στο

5) Να βρείτε τις κοινές λύσεις των ανισώσεων: i) 2x ≤ και x2-2x-3>0

 ii) x2-4x+3 0≤ και x2-2x-3 0≥ iii) 2 3x − ≥ και x2-3x-18 0≤

6) Να βρείτε για ποιες τιµές του λ η εξίσωση (λ-1)χ2+2(λ+1)χ+λ-2=0 έχει

ρίζες :i)αρνητικές ii)θετικές

Ειρήνη Σπύρου 7

7)∆ίνεται η εξίσωση : χ2 -(3λ-1)χ+λ2-1=0 (1)µε λ .

i) Να αποδείξετε ότι η εξίσωση (1) έχει ρίζες πραγµατικές και άνισες για κάθε
λ .

ii)Aν χ1,χ2 είναι οι ρίζες της εξίσωσης (1) , να βρείτε για ποιες τιµές του λ .

ισχύει: +

8)∆ίνεται το τριώνυµο::(λ+1)x2-2(λ-1)x+3(λ-1), µε λ 1≠ −

i) Να βρείτε τη διακρίνουσα ∆ του παραπάνω τριωνύµου και να την αναλύσετε
σε γινόµενο πρωτοβαθµίων παραγόντων .

ii) Να βρείτε για ποιες τιµές του λ∈ℜ ισχύει ότι ∆>-32

iii)Να βρείτε για ποιες τιµές του λ∈ℜ ισχύει:(λ+1)x2-2(λ-1)x+3(λ-1)<0 για κάθε

x∈ℜ .

ΣΥΝΑΡΤΗΣΕΙΣ:

1)∆ίνεται η συνάρτηση f(x)= 3x+2.

i)Να βρεθούν οι τιµές: f(3) , f(-1) , f(0)
ii)Να βρεθούν οι παραστάσεις: f(α+β), f(α)+f(β) , f(αβ), f(α)f(β) , f(α-β) , f(α)-
f(β)

()

()

f

f

α
β

, f(α2) , [f(α)]2 .

2) ∆ίνεται η συνάρτηση f(x) =
2

1 2

x x

x x

 ≤

− >

.

 i)Να βρεθούν f(-2), f(0), f(1), f(2), f(3).

 ii) Να λύσετε την εξίσωση f(x)= -2.

3) Να βρεθεί το πεδίο ορισµού των παρακάτω συναρτήσεων.

Ειρήνη Σπύρου 8

 i) f(x) =
3 2

6 7

2 3

x

x x x

+
− +

 ii) f(x) =
3

1 5

x

x − −
 iii) f(x)

=

 iv) f(x) = 2 24 1x x− + − v) f(x) = 2 3x− +

 vi) f(x) = 4 3x + −

4)Να βρεθούν οι τιµές του k y=kx+2-2k2

i) να διέρχεται από το σηµείο Α(1,-4)

ii) Στη συνέχεια να βρείτε τα σηµεία τοµής της ευθείας ε µε τους άξονες, για
τις τιµές του κ που βρήκατε στο i)ερώτηµα.

5)∆ίνονται οι ευθείες :ε1:y=(λ2-1) χ+λ+1 και ε2:y=(4λ-7)χ+4-3λ οι οποίες είναι
παράλληλες .i)Να βρείτε το λ. ii)Να σχεδιάσετε τις ευθείες στο ίδιο σύστηµα
αξόνων.

6)Να βρείτε την εξίσωση της ευθείας ε που διέρχεται από το σηµείο Α(1,2) και
σχηµατίζει γωνία 45ο µε τον άξονα χ΄χ. Στην συνέχεια να βρείτε άλλη ευθεία ζ
,που είναι παράλληλη στην ε και τέµνει τον άξονα ψ΄ψ στο 3.

7) ∆ίνονται οι συναρτήσεις :f(x)= g(x)= .Να βρείτε :

i) τα κοινά σηµεία των γραφικών παραστάσεων των f και g.

ii) τα σηµεία τοµής της Cf και Cg µε τους άξονες.

8) ∆ίνονται οι συναρτήσεις:f(x)= και g(x)=x+3. Να βρείτε:

i) τα κοινά σηµεία των γραφικών παραστάσεων των f και g.

ii) τις τετµηµένες των σηµείων της Cf που βρίσκονται πάνω από την Cg.

