
ΑΣΚΗΣΕΙΣ ΓΙΑ ΕΠΑΝΑΛΗΨΗ 
 

1. i) Να αποδείξετε την ταυτότητα 

     2 2 22 2 2 1

2
α β γ αβ βγ γα α β β γ γ α             . 

ii) Να αποδείξετε ότι για όλους τους , ,α β γ  ισχύει 
2 2 2α β γ αβ βγ γα     . 

Πότε ισχύει ισότητα; 
 

2. Λέμε ότι μια τριάδα θετικών ακεραίων  , ,β γ α  είναι πυθαγόρεια τριάδα 

όταν 
2 2 2β γ α  , δηλαδή όταν οι , ,β γ α είναι πλευρές ορθογωνίου τρι-

γώνου. 

i) Αν  , ,β γ α  είναι μια πυθαγόρεια τριάδα και κ  είναι ένας θετικός 

ακέραιος, να αποδείξετε ότι και η τριάδα  , ,κβ κγ κα είναι επίσης πυ-

θαγόρεια τριάδα.  
ii) Αν μ και ν θετικοί ακέραιοι με μ ν , να δείξετε 

ότι η τριάδα  2 2 2 2, 2 ,μ ν μν μ ν   είναι πυθα-

γόρεια τριάδα. Στη συνέχεια να συμπληρώσετε 
τον πίνακα με τις πυθαγόρειες τριάδες που αντι-
στοιχούν στις τιμές των μ και ν που δίνονται στις 
δυο πρώτες στήλες: 

μ  ν  2 2μ ν  2μν  2 2μ ν  

2 1    
3 1    

3 2    

5 2    
5 3    
4 1    

 

3. Α) Να αποδείξετε ότι 
2

2

α β
αβ

  
 

. Τι σημαίνει η ανισότητα αυτή για 

ένα ορθογώνιο με διαστάσεις α και β ; Πότε ισχύει η ισότητα; 

Β) Με τη βοήθεια της παραπάνω ανισότητας (ή και με άλλο τρόπο), να 
αποδείξετε ότι:  

i) Από όλα τα ορθογώνια με σταθερή περίμετρο P το τετράγωνο έχει 
το μεγαλύτερο εμβαδό.  

ii) Από όλα τα ορθογώνια με σταθερό εμβαδό E το τετράγωνο έχει 
την ελάχιστη περίμετρο.  


206                                                                     ΑΣΚΗΣΕΙΣ ΓΙΑ ΕΠΑΝΑΛΗΨΗ 

 

4. Δίνεται η εξίσωση  3 1 4x αx   , α .    

i) Να λύσετε την εξίσωση για τις διάφορες τιμές του α .  
ii) Για ποιες τιμές του α  η εξίσωση έχει λύση μεγαλύτερη του1; 

 

5. Δίνεται η εξίσωση  2 1 3 2,λ x λ x λ     . 

i) Να αποδείξετε ότι η εξίσωση αυτή γράφεται ισοδύναμα:  

     1 1 1 2 .λ λ x λ λ      

ii) Να λύσετε την εξίσωση για τις διάφορες τιμές του  λ . 

iii) Να βρείτε τις τιμές του λ  για τις οποίες η εξίσωση έχει ρίζα τον 

αριθμό 
1

4
. 

 

6. Από τη φυσική γνωρίζουμε ότι στην κατακόρυφη βολή ενός σώματος με 
αρχική ταχύτητα 0v , το ύψος h  του σώματος συναρτήσει του χρόνου t  

της κίνησης του δίνεται από τον τύπο   2
0

1

2
h t v t gt  , όπου g  η επιτά-

χυνση της βαρύτητας.  

Α) Αν 0 60 secv m  και 210 secg m : 

i) Να βρείτε πότε το σώμα θα φθάσει σε ύψος h =180 μέτρα. 
ii) Να βρείτε πότε το σώμα θα βρεθεί σε ύψος h =100 μέτρα.  

Ποια είναι η ερμηνεία των προηγούμενων  απαντήσεων; 

Β) Στη γενική περίπτωση όπου   2
0

1

2
h t v t gt  , με τα 0v  και g σταθερά, 

να βρείτε τη συνθήκη που πρέπει να ισχύει, ώστε το σώμα να φθάσει σε 
δεδομένο ύψος 0h .  

 
7. Στο ίδιο σύστημα συντεταγμένων να παραστήσετε γραφικά τις συναρτή-

σεις  

   2 και 2f x x g x x     

και στη συνέχεια να υπολογίσετε το εμβαδόν του χωρίου που περικλείε-
ται από τις γραφικές παραστάσεις των συναρτήσεων f  και  g. 

 
8. A) Στο ίδιο σύστημα συντεταγμένων να χαράξετε τις γραφικές παραστά-

σεις των συναρτήσεων  

   1 και 3f x x g x x     

και με τη βοήθεια αυτών να βρείτε τις λύσεις της ανίσωσης  

1 3x x- < - . 

B) Στη συνέχεια να επιβεβαιώσετε αλγεβρικά τα προηγούμενα συμπε-
ράσματα. 


ΑΣΚΗΣΕΙΣ ΓΙΑ ΕΠΑΝΑΛΗΨΗ                                                                     207 

9. Α) Σε ένα καρτεσιανό επίπεδο να σχεδιάσετε τις γραφικές παραστάσεις 
των συναρτήσεων: 

 f x x ,     3g x x     και   ( ) 3h x x  . 

Β) Με τη βοήθεια των παραπάνω γραφικών παραστάσεων να προσδιορί-
σετε το πλήθος των λύσεων του συστήματος  

3y x

y α

  



 

για τις διάφορες τιμές του α . 

 
10. Σε ένα επίπεδο σχεδιάζουμε ένα καρτεσιανό σύστημα συντεταγμένων 

Oxy . 

i) Να δείξετε ότι η εξίσωση 2 2 0y x   παριστάνει τις διχοτόμους δ1  

και δ2 των γωνιών των αξόνων τις οποίες και να σχεδιάσετε. 

ii) Ποια είναι η απόσταση ενός σημείου  ,M x y  του επιπέδου από το 

σημείο  ,0K α του άξονα x x ; Να δείξετε ότι η εξίσωση  

 2 2 1,x α y α     

παριστάνει στο επίπεδο κύκλο C με κέντρο K και ακτίνα 1.  
Σχεδιάστε τον κύκλο για μια τιμή του α.  

iii) Με τη βοήθεια των παραπάνω γραφικών παραστάσεων να προσδιο-
ρίσετε  το πλήθος των λύσεων του συστήματος  

 

2 2

2 2

0

1

y x

x α y

  


  
 

για τις διάφορες τιμές του  α . 

 
11. Στο διπλανό σχήμα τα C1 και 

C2 είναι ημικύκλια με κέντρα 
Κ και Λ και ακτίνες R1 = 6cm 
και R2 = 3cm αντιστοίχως, ενώ 
το Μ είναι ένα σημείο της δια-
κέντρου ΚΛ και η ΜΔ είναι 
κάθετη στην ΚΛ. Να βρείτε το 
μήκος x του τμήματος ΛΜ, αν 
γνωρίζουμε ότι το σημείο Γ εί-
ναι μέσο του ΜΔ.  
 

12. Θεωρούμε έναν άξονα 'x x  και παίρνουμε πάνω σ’ αυτόν τα σταθερά 

σημεία  1Α  ,  1Β  και ένα μεταβλητό σημείο  Μ x . Θέτουμε  

   ( )f x ΜΑ ΜΒ   και    ( )g x ΜΑ ΜΒ  . 


208                                                                     ΑΣΚΗΣΕΙΣ ΓΙΑ ΕΠΑΝΑΛΗΨΗ 

 

i) Να αποδείξετε ότι : 

( ) 1 1f x x x= + + -    και   ( ) 1 1g x x x= + - - . 

ii) Να παραστήσετε γραφικά τις συναρτήσεις f και g. 
iii) Να βρείτε με τη βοήθεια των παραπάνω γραφικών παραστάσεων την 

ελάχιστη και τη μέγιστη τιμή (εφόσον υπάρχουν) των συναρτήσεων f 
και g, καθώς και τις θέσεις στις οποίες παρουσιάζονται. 

 

13. Στα παρακάτω σχήματα δίνονται οι γραφικές παραστάσεις των συναρτή-
σεων: 

      
2

2
( )

1
f x

x
=

+
,        

2

4
( )

1

x
g x

x
=

+
    &                

2

4

4
( )

1

x
h x

x
=

+
 

     

i) Από τις γραφικές παραστάσεις να βρείτε τα ολικά ακρότατα των συ-
ναρτήσεων f, g, h, καθώς και τις θέσεις των ακροτάτων αυτών. 

ii) Να επιβεβαιώσετε αλγεβρικά τα προηγούμενα συμπεράσματα. 
 

14. Α) Δίνεται η συνάρτηση  f x x .  

i) Να βρείτε το πεδίο ορισμού της συνάρτησης f. 
ii) Να αποδείξετε ότι αν το σημείο ( , )M α β  ανήκει στη γραφική πα-

ράσταση της f, το σημείο '( , )M β α  ανήκει στη γραφική παράστα-

ση της συνάρτησης   2x xg  . 

iii) Στο ίδιο σύστημα αξόνων να σχεδιάσετε πρώτα τη γραφική παρά-
σταση της συνάρτησης  g και στη συνέχεια, με τη βοήθεια του 
προηγούμενου ερωτήματος, να σχεδιάσετε τη γραφική παράσταση 
της συνάρτησης f. Ποιο είναι το είδος της μονοτονίας και ποιο το 
ακρότατο της συνάρτησης f ; 

Β) Να δείξετε ότι η συνάρτηση ( )h x x  είναι άρτια και στη συνέχεια 

να χαράξετε τη γραφική της παράσταση. 

Γ) Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της ( )f x x . 

 


ΑΣΚΗΣΕΙΣ ΓΙΑ ΕΠΑΝΑΛΗΨΗ                                                                     209 

Αν ', ', 'Α Β Γ , …, ', 'Μ Ν  είναι τα σημεία της γραφικής παράστασης της 

f με τετμημένες 1, 2, 3,…, ν, ν 1  αντιστοίχως, να αποδείξετε ότι τα τρί-

γωνα ' 'Β Α Β


, ' 'Γ Β Γ


, …, ' 'Ν Μ Ν


 είναι ισοσκελή. 

 
15. Μία γέφυρα έχει ένα παραβολικό τόξο του 

οποίου το πλάτος είναι 8m και ύψος είναι 
5,6m. Κάτω από τη γέφυρα θέλει να 
περάσει γεωργικό μηχάνημα του οποίου η 
καρότσα έχει πλάτος 6m και ύψος 2m. 
Μπορεί το μηχάνημα να περάσει; 
 
 
 

16. Δίνεται ένα τετράγωνο ΑΒΓΔ με πλευρά 20cm και το μέσον Ο της ΑΔ. 
Ένα κινητό σημείο Μ ξεκινά από το Α και, διαγράφοντας την πολυγωνι-
κή γραμμή ΑΒΓΔ, καταλήγει στο Δ. 

 

Αν με x  συμβολίσουμε το μήκος της διαδρομής που έκανε το κινητό Μ 
και με ( )f x  το εμβαδόν του σκιασμένου χωρίου,  

i) Να βρείτε  το πεδίο ορισμού και τον τύπο της συνάρτησης f . 

ii) Να παραστήσετε γραφικά την f . 

iii) Να βρείτε την τιμή του x για την οποία ισχύει ( ) 120f x  cm2. 

 

17. Στο διπλανό σχήμα το ΑΒΓΔ  είναι τετράγωνο 
πλευράς 2 μ. και το M  είναι ένα σημείο της δι-
αγωνίου ΑΓ  με ( )ΑΡ x . Συμβολίζουμε με 

 f x  το εμβαδόν του τριγώνου ΜΑΒ και με 

 g x  το εμβαδόν του τραπεζίου ΜΓΔΣ . 

i) Να αποδείξετε ότι 

   , 0 2f x x x    και      20,5 2, 0 2g x x x     . 


210                                                                     ΑΣΚΗΣΕΙΣ ΓΙΑ ΕΠΑΝΑΛΗΨΗ 

 

ii) Να βρείτε τις τιμές του x  για τις οποίες τα δύο εμβαδά είναι ίσα. 

iii) Να παραστήσετε γραφικά στο ίδιο σύστημα συντεταγμένων τις συ-
ναρτήσεις f  και g  και να βρείτε, με τη βοήθεια των γραφικών πα-

ραστάσεων, με προσέγγιση την τιμή του x  για την οποία τα δύο εμ-
βαδά είναι ίσα. 

 

18. Στο διπλανό σχήμα το τρίγωνο ΟΑΒ είναι 
ορθογώνιο, το Μ είναι τυχαίο σημείο της 
ΟΑ και ΜΝ//ΟΒ. Αν (ΟΑ)=4, (ΟΒ)=3 και 
(ΟΜ)=x, και Ε(x) είναι το εμβαδόν του τρι-
γώνου ΒΜΝ,  
i) Να αποδείξετε ότι: 

     
3(4 )

( )
4

x
MN


  και 23 3

( )
8 2

E x x x   . 

ii) Να βρείτε τη θέση του Μ για την οποία το εμβαδόν Ε(x) μεγιστοποι-
είται. Ποια είναι η μέγιστη τιμή του Ε(x).  

 
19. Σε ένα καρτεσιανό επίπεδο θεωρούμε τα 

σημεία (0,4)Α  και (2,2)Β , καθώς και το 

σημείο ( ,0)Μ x  που κινείται κατά μήκος 

του άξονα 'x x .  
i) Να βρείτε τις συντεταγμένες του ση-

μείου Γ στο οποίο τέμνει η ευθεία ΑΒ 
τον άξονα 'x x . 

ii) Να εκφράσετε το εμβαδόν του τριγώνου ΜΑΒ


 συναρτήσει της τε-
τμημένης x του σημείου Μ και να παραστήσετε γραφικά τη συνάρ-
τηση αυτή.  
 

20. Σε ένα τμήμα ΑΒ 10km  μιας λεωφόρου πέφτει συνεχώς χιόνι και το 
ύψος του χιονιού αυξάνεται 1cm  την ώρα. Όταν αρχίζει η χιονόπτωση 
ένα εκχιονιστικό μηχάνημα αρχίζει από το άκρο Α  να καθαρίζει το χιόνι 
κινούμενο κατά μήκος του δρόμου με ταχύτητα 10km h . Μόλις φτάσει 

στο Βγυρίζει και καθαρίζει το δρόμο αντιστρόφως από το Β  προς το Α  
και συνεχίζει με τον ίδιο τρόπο.  

i) Να σχεδιάσετε ένα διάγραμμα για το ύψος του χιονιού στο Α , παρα-
βλέποντας το χρόνο στροφής στα Α  και Β .  

ii) Να κάνετε το ίδιο για το ύψος του χιονιού στο μέσο Μ του ΑΒ .  

 
 


ΥΠΟΔΕΙΞΕΙΣ – ΑΠΑΝΤΗΣΕΙΣ ΑΣΚΗΣΕΩΝ  
 

1ο ΚΕΦΑΛΑΙΟ 
§ 1.1   
A΄ Ομάδας 
1. ii) 1     2. 1      3. i) 4.000     ii) 9.999   
    iii) 3     4. ii) 4      5.  ii) 1      7.  7 2ν⋅ . 
 
B΄ Ομάδας 

1. i) 1α −   ii) 2
1

α
α
+
+

    2. i) 2( 1)α −   ii) 1 . 

3. i) 2 2x y   ii) xy
x y−

    4. 1 . 

§ 1.2     
A΄ Ομάδας 
1. i) Πάρτε τη διαφορά   ii) Πάρτε τη 
διαφορά.         2. Άθροισμα τετραγώνων.  
3. i) 2, 1−    ii) 1, 2− .    
4. i) 9, 8   και  10     ii) 0,9− και 0,7.−   

    iii) 45
54

 και 46
53

   iv) 48,34  και 50,32 .   

5. i) 10,2  και 16,2   ii) 6,38 και  15,68 .  
6. Απαλοιφή παρονομαστών. 7. 5 0x− < . 
 
B΄ Ομάδας 
1. i) Απαλοιφή παρονομαστών,  
    ii) απαλοιφή παρονομαστών. 
2. Πάρτε τη διαφορά.    
3. Εκτέλεση πράξεων.    
4. i) Πολλαπλασιάστε με το 2  
    ii) πολλαπλασιάστε με το 2 . 
 

§ 1.3    
Α΄ Ομάδας 
1. i) 3π −     ii) 4 π−     iii) 1   iv) 0  
2. 1             3.  i) 1−     ii) 1    
4. 1             5. 2  ή 0  ή 2−     
6. i) ( )2,37, 0,005d D ≤    

    ii) 2,365  και  2,375 . 
 

B΄ Ομάδας 
1. Χρησιμοποιήστε τριγωνική ανισότητα,   
3. i) 0x y= =      ii) 0 ή 0x y≠ ≠ . 

4. i) 1α β
β α
< <  .  

    ii) Αρκεί να δειχθεί 1 1α β
β α

− < − . 

5. i) 9,5 έως 10,5          ii) 15,2 έως 16,8  
    iii) 3,8 έως 4,2π π . 
 

§ 1.4     
Α΄ Ομάδας 

1. i) 10      ii) 2      iii) 1
10

 .  

2. i) 4 π−   ii) 20     iii) 1x −      iv) 
2
x

 

10. i) 10 2 3
11
+       ii) ( )4 7 5+   

      iii) 13 2 42+ . 
 
B΄ Ομάδας 
2. ii) Χρησιμοποιείστε το ερώτημα (i). 

3. i) 25
6

                 ii) ( )21α
a
+

. 
 

2o  ΚΕΦΑΛΑΙΟ 
 

§ 2.1     
Α΄ Ομάδας 

1. i) 5      ii) 1−       iii) 7−          iv) 11
3

. 

2. i) Αδύνατη          ii) ταυτότητα.    
3. i) Αν 1λ ≠ , τότε 1x = , 
       αν 1λ = , ταυτότητα.     

    ii) Αν 2λ ≠ , τότε 
2
λx

λ
=

−
,  

        αν 2λ = , αδύνατη.  

    iii) Αν 0λ ≠  και 1λ ≠ , τότε 1x
λ

= ,  

         αν 0λ = , αδύνατη,  
         αν 1λ = , ταυτότητα. 

    iv) Αν 0λ ≠  και 1λ ≠ , τότε 1
1

λx
λ
+

=
−

,  

         αν 0λ = , ταυτότητα,  
         αν 1λ = , αδύνατη. 

4. i) 2,5x =  ii) 15
8

x =  5. 2.750 και 1.250 . 

6. i) 0v vt
α
−

=      ii) 2
1

2

R RR
R R

=
−

. 

7. i) 4 και 1−       ii) 2 και 1− . 

8. i) 0 και 1         ii) 1 και 0− . 


212                                               ΥΠΟΔΕΙΞΕΙΣ – ΑΠΑΝΤΗΣΕΙΣ ΑΣΚΗΣΕΩΝ 

 

9. i) 2 και 1         ii) 1 και 2 . 

10. i) 2, 1 και 1−      ii) 2 και 1  
11. i) 1−             ii) αδύνατη,    
12. i) αδύνατη   ii) x∈ με 0x ≠  και  

2x ≠ −           iii) αδύνατη   
     iv) x∈  με 1x ≠   και  1x ≠ − . 

13. ( ) ( ) ( )1,0,1 , 1,2,3 και 3, 2, 1 .− − − −   

14. i) 4 και 1−          ii) 53 και
3

 

     iii) 1                   iv) αδύνατη. 
15. i) 1 και 1−          ii) αδύνατη. 

16. i) 95 και
5

− −      ii) 1 και 3 . 
 

B΄ Ομάδας 
2. , 0, 0α β α β≠ ≠ ≠ ,       3. 50ml   
4. 3 λεπτά,    

5. Αν 0α ≠ , τότε 
2
αx = − , 

    αν 0α = , τότε x∈  με 0x ≠ . 

6. 0x = ,   7. 2− και 2 ,   8. 2  και  3
2

. 
 

§ 2.2     
Α΄ Ομάδας 
1. i) 5       ii) 3        iii) 1 .   
2. i) 5−     ii) 3−      iii)  1− .   
3. i) 8 και 8−    ii) 3 και 3−  iii) 2και 2− .    
4. i) 0και 2        ii) 0και 1−   iii) 0 .  

5. 3, 3και 9 .     6. i) 3   ii) 1
5

−   iii) 1και 4 . 
 

§ 2.3     
A΄ Ομάδας 

1. i) 3 και 1
2

    ii) 3      iii) αδύνατη. 

2. i) 1,3και 1,3−  ii) 0και 2  iii) αδύνατη. 

3. i) ( )2Δ 4 1λ= −   ii) ( )2Δ α β= − .    

4. 1 και 1− ,                5. ( )2Δ 4 α β= − − . 

6. i) 2 5 6 0x x− + =      ii) 22 3 1 0x x− + =  
    iii) 2 10 1 0x x− + = .  

7. i) 5και 3−       ii) 9 41 9 41και
2 2

+ − . 

8. i) 5 και 3          ii) 1 και 2− . 

9. ( ) ( )και .α β β α− + −    10. 24 και 10 . 

11. i) 3, 3, 4 και 4− − .         ii) 5 και 5−   
      iii) 6, 6, 2 και 2− − ,     12. 0 και 2 .  

13. 3 5 3 51, και
2 2
− + .   

14. i) 2 και 3−        ii) 1− .    

15. i) 2και 2−   ii) 1 1και
2 2

−  iii) αδύνατη. 

 

Β΄ Ομάδας 

3. 7 και 1− .     4. Θέτουμε όπου x  το 1
ρ

. 

5. i) 1καια
α

−            ii) 
2

και αβ
β

. 

6. i) 2Δ 4 32λ= +         ii) 2 και4, 1λ− = − .  
7. 3, 4 και 5.   8. 1.    9. 12 ώρες, 24 ώρες. 
10. 9α = , ρίζες είναι οι : 3, 3, 1και 1− − . 
 

3o  ΚΕΦΑΛΑΙΟ 
§ 3.1  
A΄ Ομάδας 

1. i) 3
10

x < −    ii) αδύνατη   iii) x∈ .  

2. i) 1 3x≤ < ,    3. Όχι.,    4. 0 , 1  και 2 . 
5. i) ( )3,3x∈ −       ii) [ ]3,5x∈ −  

    iii) ( )3,2x∈ − .  

6. i) ( ] [ ), 3 3,x∈ −∞ − ∪ +∞  

    ii) ( ) ( ), 3 5,x∈ −∞ − ∪ +∞  

    iii) ( ] [ ), 3 2,x∈ −∞ − ∪ +∞ ,   7. i) 3x ≥  

    ii) 1
3

x ≤ ,   8. i) ( )1,3x∈ −   ii) x∈ . 

9. [ ]2,8x∈ −     10. 2 5x + <     11. [ ]5,10  
 
Β΄ Ομάδας 

1. i) 71,
4

x ⎡ ⎤∈ ⎢ ⎥⎣ ⎦
     ii) 4 ,2

3
x ⎡ ⎤∈ ⎢ ⎥⎣ ⎦

.  

2. i) [ ] [ ]4, 2 2,4x∈ − − ∪  

    ii) [ ] [ ]1,3 7,9x∈ ∪   

3. i) 1       iii) 1x ≥ . 
4. i) 4       iii) 1 7x≤ ≤ . 
 

§ 3.2  
Α΄ Ομάδας 
1. i) ( )( )1 2x x− −      ii) ( )( )2 1 2x x+ − . 


ΥΠΟΔΕΙΞΕΙΣ – ΑΠΑΝΤΗΣΕΙΣ ΑΣΚΗΣΕΩΝ                                                213 

2. i) 1
2 1
x
x
−
+

    ii) ( )2 3
7

x
x
−
−

    iii) 2 3
1

x
x
−
−

. 

3. i) 2 2 15 0x x− − > ,  
       για ( ) ( ), 3 5,x∈ −∞ − ∪ +∞  

ii) ( )224 4 1 2 1x x x− + = −  

iii) 2 4 3 0 x x− + >  για x∈ .  
4. i) 2 4 3 0 x x− + − > ( )για 1,3x∈  

    ii) ( )229 6 1 3 1x x x− + − = − −  

    iii) 2 2 2 0 x x− + − < για x∈ . 
5. i) [ ] 0,4x∈       ii) [ ] 4,1x∈ − . 

6. i) ( ) ( ) , 1 2,x∈ −∞ − ∪ +∞  ii) 5 1,
2

x ⎛ ⎞∈ −⎜ ⎟
⎝ ⎠

 

7. i)  ,  x 2x∈ ≠      ii)  3x = . 
8. i) Αδύνατη    ii)  x∈ .    9. ( )1,3x∈ . 

10. ( ) ( ) 4, 1 3,4x∈ − − ∪ . 

11. ( ) ( ) 1,2 3,5x∈ ∪ . 
 
B΄ Ομάδας 
1. i) ( )( ) 2 ,α β α β− + ( )( 2 ) 3α β α β+ −  

    ii) ,
3

α β
α β
−
−

3α β≠  και 2α β≠ − . 

2. ( )( )2x α x β− + . 

3. ,
2

x β
x α
+
−

x α≠  και 2x α≠ . 

4. i) 4          ii) 0λ <  ή 4λ >   
    iii) 0 4λ< < . 

5. 40
9

λ< < . 

6. i) 2Δ 8 24 ,λ λ= − −  3λ < −  ή 0λ >  
    ii) 3λ < − . 
7. Το Μ βρίσκεται ανάμεσα στα σημεία 

που τριχοτομούν την ΑΓ.  
8. ii) Α 0>  με ,α β  ομόσημους,  
        Α 0<  με ,α β  ετερόσημους. 
 
 

§ 3.3  
Α΄ Ομάδας 
1.    

x  21 2
3

−∞ − +∞  

( )P x  0 0 0+ − + −  

2.  
x  2 1 2−∞ − +∞  

( )P x  0 0 0− + − −  

3. ( ) ( )3,1 3,x∈ − ∪ +∞ .  

4. [ ] [ )3,0 3,x∈ − ∪ +∞ .  

5. ( ] { } [ ), 2 1 1,x∈ −∞ − ∪ − ∪ +∞ .  

6. ( )3, 1,3
2

x ⎛ ⎞∈ −∞ − ∪⎜ ⎟
⎝ ⎠

. 

7. i) ( ) ( ), 1 2,x∈ −∞ − ∪ +∞  ii) 1 ,3
2

x ⎡ ⎞∈ − ⎟⎢⎣ ⎠
. 

8. ( ] ( ]2, 1 1,2x∈ − − ∪ . 
 

B΄ Ομάδας 

1. i) 71,
2

x ⎛ ⎞∈⎜ ⎟
⎝ ⎠

 ii) ( ] 5, 2 ,
3

x ⎛ ⎞∈ −∞ − ∪ − +∞⎜ ⎟
⎝ ⎠

. 

2. ( ] ( ], 3 1,4x∈ −∞ − ∪ .  

3. i) [ ]51, 2,5
3

x ⎛ ⎞∈ ∪⎜ ⎟
⎝ ⎠

. 

    ii) ( ) [ )1, 2 ,1 3,
2

x ⎛ ⎤∈ −∞ − ∪ ∪ +∞⎜ ⎥⎝ ⎦
. 

4. ( )1 ,0 0,1
3

x ⎛ ⎞∈ − ∪⎜ ⎟
⎝ ⎠

. 

5. 1,59 4,41x< < .          6. 1 4t< < . 
 

4o  ΚΕΦΑΛΑΙΟ 
§ 4.1  
A΄ Ομάδας 
1. i) { }1−      ii) { }0,4−      iii)   

    iv) ( )0,+∞ .  

2. i) [ ]1,2   

    ii) ( ] [ ), 2 2,−∞ − ∪ +∞   

    iii) [ ]1,3    iv) [ ) ( )0,1 1,∪ +∞ . 

3. 125− , 3 , 15 .  

4. i) ( ) ( )22 , f x x x= + ∈     ii) 4,5,8,10 . 

5. i) 3x =    ii) αδύνατο   iii) 2 ή 2x x= = −  
 

§ 4.2  
A΄ Ομάδας 
2. 2 5x< <  και 1 6y< < . 
3. i) ( )1, 3− −       ii) ( )1,3        iii) ( )3, 1−  

    iv) ( )1, 3− .  

4. i) 2 5       ii) 5        iii) 4        iv) 5 .  


214                                               ΥΠΟΔΕΙΞΕΙΣ – ΑΠΑΝΤΗΣΕΙΣ ΑΣΚΗΣΕΩΝ 

 

5. i) ΑΒ ΑΓ=   ii) ( ) ( ) ( )2 2 2ΒΓ ΑΒ ΑΓ= + . 

6. ( ) ( ) ( ) ( )ΑΒ ΒΓ ΓΔ ΔΑ 5= = = = . 

7. i) 2       ii) 1−       iii) 4 . 
8. i) ( )4,0 , ( )0, 4−      ii) ( )2,0 , ( )3,0 , 

( )0,6       iii) ( )1,0 , ( )0,1      iv) ( )0,1  

v) ( )1,0    vi) ( )2,0− , ( )2,0 . 

9. i) ( ) ( ) ( )0, 1 , 1,0 , 1,0− −   ii) 1ή 1x x< − >  

10. i) ( )2, 2− , ( )5,4         ii) 2 5x< < . 
 
§ 4.3  
A΄ Ομάδας 
1. i) 45     ii) 60     iii) 135     iv) 120 . 
2. i) 1      ii) 1−      iii) 0      iv) 2− . 
3. i) 2y x= − +  ii) 1y x= +  iii) 2 1y x= − . 
4. i) 1y x= +     ii) 3y x= − +     iii) 1y = . 

iv) 2 5y x= − + .  5. 40  C− .  6. Αποτε-
λείται από την ημιευθεία 2y x= − + , 

0x ≤ , το ευθ. τμήμα 2y = , 0 1x≤ ≤  
και την ημιευθεία  1y x= + , 1x ≥ . 

7. i) 1− , 1  και 2− , 0 , 1 . 
   ii) ( ) { },1 1x∈ −∞ − − , [ ] [ )2,0 1,x∈ − ∪ +∞  

8. i) [ ]1,1x∈ − , ( ) ( ), 1 1,x∈ −∞ − ∪ +∞ . 

 
B΄ Ομάδας 

1. i) ( )6 1f − = ,   ( ) 15
2

f − = ,   ( )4 0f − = , 

( ) 13
2

f − = − , ( )2 1f − = − , ( )1 0f − = , 

( )0 1f = ,     ( )1 1f = ,       ( )2 1f = , 

( )3 0f = ,     ( )4 1f = − ,    ( )5 2f = −  

   ii) ( ) 0f x = : 4, 1, 3− −   ( ) 1f x = − : 2− , 4  

      ( ) 1f x = : [ ] { }0,2 6x∈ ∪ −  

   iii) 0,5y x= ⋅ ,  [ ] { }2,5 2x∈ ∪ −   

2. 1y x= − , 1x ≥ .  
3. i) ( )Β 2000 100t t= − , 0 20t≤ ≤ , 

( )Δ 600 100t t= + , 0 20t≤ ≤ ,  

    ii) t=7min   4. ( ) 8f x x= − + , 0 4x≤ ≤ . 

5. i) ( )1
20 20
3

h t t= − + , 0 3t≤ ≤  

       ( )2 5 20h t t= − + , 0 4t≤ ≤   

ii) 2,4 h           iii) 2,4 h . 
 

§ 4.4  
A΄ Ομάδας 
5. i) ( )22 2x −       ii) ( )22 3 3x − −   

    iii) ( )22 2x +    iv) . ( )22 3 3x + −  
 

§ 4.5  
A΄ Ομάδας 
1. f ( ],1−∞ , f [ )1,+∞ , g ( ],0−∞ ,  

g [ ]0,2 ,  g [ )2,+∞ , h ( ], 1−∞ − , 

h [ ]1,0− ,  h [ ]0,1 ,    h [ )1,+∞ .  

2. (1) 1f = −  ολικό ελάχιστο,  
     η g δεν έχει ολικά ακρότατα, 

( )1 2h − = − , ( )1 2h = −  oλικό ελάχιστο. 

3. i) Αρκεί ( ) ( )3f x f≥   

    ii) Αρκεί ( ) ( )1g x g≤    

4. i) Άρτια         ii) άρτια       iii) τίποτα   
    iv) περιττή    v) τίποτα      vi) περιττή    
5. i) Άρτια         ii) τίποτα      iii) περιττή  
    iv) περιττή    v) άρτια         vi) άρτια    
6. i) Περιττή      ii) άρτια       iii) τίποτα,    
7. i) Άρτια         ii) περιττή    iii) τίποτα. 
 

5ο ΚΕΦΑΛΑΙΟ 
§ 5.1  
A΄ Ομάδας 
1. 22y x= .    4. 2 1 1 1x x≤ ⇔ − ≤ ≤ , 

2 1 1 ή 1x x x> ⇔ < − > . 
 
Β΄ Ομάδας 
2. f ( ],0−∞ , f [ )0,+∞ , 

   ( )0 0f = , ελάχιστο. 

3. i) α) 3 2x x x x< < <   
       β) 3 2x x x x> > > .       4. 3 . 
 
§ 5.2  
Α΄ Ομάδας 

1. 2y
x

= .     4. 1 1 0 ή 1x x
x
≤ ⇔ < ≥ , 

1 1 0 1x
x
> ⇔ < < ,   

5. 21 0 ή 1x x x
x
≤ ⇔ < ≥   


ΥΠΟΔΕΙΞΕΙΣ – ΑΠΑΝΤΗΣΕΙΣ ΑΣΚΗΣΕΩΝ                                                215 

    21 0 1x x
x
> ⇔ < < .         6. 4y

x
= . 

 

§ 5.3  
Α΄ Ομάδας 
1. i) ( )22 1 3y x= ⋅ − + . 

ii) ( )22 2 1y x= − ⋅ − − . 

2. α) 3 3
2 2

f ⎛ ⎞ = −⎜ ⎟
⎝ ⎠

 ελάχιστο. 

    β) 5 49
6 12

g ⎛ ⎞− =⎜ ⎟
⎝ ⎠

 μέγιστο.  
 

Β΄ Ομάδας 
1. i) 1     ii) 1−       iii) 3− , 5 .    
2. i) 0α <   ii) Δ 0>    iii) 1α = − , 5γ = − . 
3. i) ( ) 2 10f x x x= − +      ii) ( )5 25f = . 

4. i) ( )23E 6 18
2
x x= − +      ii) ΜΑ=ΜΒ  

5. 30 , 40 . 
 

6ο ΚΕΦΑΛΑΙΟ 
§ 6.1  
A΄ Ομάδας 

1. ( )3, 1−       2. i) ( )21,24     ii) 3 5,
4 3

⎛ ⎞
⎜ ⎟
⎝ ⎠

.  

3. i) ( )3, 4−     ii) ( )5,2 . 
4. i) Αδύνατο    ii) άπειρες λύσεις της 

μορφής: 2,
2

κκ +⎛ ⎞
⎜ ⎟
⎝ ⎠

, κ∈ . 

5. i) ( )3,1   ii) ( )2, 1− . 
6. i) Μοναδική   ii) άπειρες   iii) αδύνατο. 

7. i) ( )( )( )3 1 1 ,κ κ− + + , κ∈   

    ii) αδύνατο. 
8. i) ( )4,3, 5−      ii) αδύνατο 

iii) ( )10 2, 16 2, , .κ κ κ κ+ − + ∈  
 

Β΄ Ομάδας 

1. i) 1
1: 2
2

ε y x= − + , 2: 1ε y x= −  ii) 2,1 . 

2. 10 δίκλινα, 16 τρίκλινα.   
3. 1500  παιδιά, 700  ενήλικες. 

4. 1 11
600 30

R T= ⋅ + . 

5. 40 ml , 60 ml . 

6. i) 1
1
2

λ = − , 2
1
2

λ = − . 

    ii) δεν υπάρχουν     iii) 3
2

α ≠ . 

7. i) Αν 1α ≠ ± , οι ευθείες έχουν μοναδι-

κό κοινό σημείο, το 
2 1,

1 1
α α α
α α

⎛ ⎞+ + −
⎜ ⎟+ +⎝ ⎠

, 

αν 1α = , οι ευθείες ταυτίζονται, αν 
1α = − , οι ευθείες είναι παράλληλες. 

ii) οι ευθείες έχουν μοναδικό κοινό 
σημείο για κάθε α∈ . 

8. i) Αν 3λ ≠ ± , μοναδική λύση,  
    αν 3λ = , αδύνατο, αν 3λ = −  αδύνατο,  
    ii) αν 3μ ≠ ±  μοναδική λύση, αν 3μ =  
άπειρες λύσεις, αν 3μ = −  αδύνατο. 

9.  2 cm , 4 cm , 3 cm . 
10. x τ α= − , y τ β= − , z τ γ= − . 
11.  22,88 lt , 17,68 lt , 11,44 lt . 
12. ( ) 2 4 3f x x x= − + , ( ) 2 2 3g x x x= − + + , 

( ) 20,5 3 4h x x x= − + . 
 

§ 6.2  
Α΄ Ομάδας 

1. ( )1,2− , ( )2, 1− .             2. i) 2 4,
3 3

⎛ ⎞
⎜ ⎟
⎝ ⎠

 

ii) 3 2 3 2,
2 2

⎛ ⎞
⎜ ⎟⎜ ⎟
⎝ ⎠

, 3 2 3 2,
2 2

⎛ ⎞
− −⎜ ⎟⎜ ⎟
⎝ ⎠

. 

iii) ( )1, 2− − , ( )1,2 , ( )2, 1− − , ( )2,1 . 
 

Β΄ Ομάδας 
1. ( )4,3 , ( )4,3− , ( )0, 5− . 

2. ( )1,0 , ( )3,0 , ( )2, 1− , ( )4,3 . 

3. 12 cm , 10 cm          4.  1κ < . 
 

7ο ΚΕΦΑΛΑΙΟ 
§ 7.1  
A΄ Ομάδας 
1. 3x = , 3 2y = , ˆ 45ω = . 

2.  ΑΒ 1= , ΑΓ 3= . 
3. i) 6 rad     ii) 3 rad     iii) 2 rad     

4. i) 
6
π rad          ii) 2

3
π rad     

    iii) 7πrad       iv) 33
4
π rad− . 


216                                               ΥΠΟΔΕΙΞΕΙΣ – ΑΠΑΝΤΗΣΕΙΣ ΑΣΚΗΣΕΩΝ 

 

5. i) 18  ii) 150   iii) 5460  iv) 18000
π

. 

6. i) 1 3 3, , , 3
2 2 3

  ii) 3 1 3, , 3,
2 2 3

 

iii) 0, 1, 0, δεν ορίζεται−  
iv) 0, 1, 0, δεν ορίζεται.  
  

Β΄ Ομάδας 
1. i) 478 , 733 , 1062      ii) 58 .  

2. iii) 2 2−      v) 2 2
2
− . 

3. 12 8 3+ , 12 3 .       4. 573 mm . 
 
§ 7.2  
A΄ Ομάδας 

1. 4
5

συνx = − , 3
4

εφx = − , 4
3

σφx = − . 

2. 5
3

ημx = − , 5
2

εφx = , 2 5
5

σφx = . 

3. 3σφx = − , 1
2

ημx = − , 3
2

συνx = . 

4. 5
2

εφx = , 5
3

ημx = , 2
3

συνx = .  

5. 8 5 20
5
− .   6. i) Όχι,  ii) όχι,  iii) ναι. 

 
Β΄ Ομάδας 

1.  i) 
2 1
2

α −       ii) 2

2
1

α
α −

      iii) 2

2
1α −

 

     iv) 
( )23-

2
α α

.  

 
§ 7.3  
A΄ Ομάδας 

1. i) 31200
2

ημ = ,     11200
2

συν = − , 

1200 3εφ = − ,        31200
3

σφ = − . 

ii) ( ) 12850
2

ημ − = , ( ) 32850
2

συν − = ,  

( ) 32850
3

εφ − = ,    ( )2850 3σφ − = . 

2. i) 187 1
6 2
πημ = − ,     187 3

6 2
πσυν = − ,  

        187 3
6 3
πεφ = ,      187 3

6
πσφ = . 

ii) 21 2
4 2
πημ = − ,     21 2

4 2
πσυν = − ,   

     21 21 1
4 4
π πεφ σφ= = . 

3. ( )ˆ ˆ ˆΑ Β Γ 180+ + = , 
ˆ ˆ ˆΑ Β Γ 90
2 2

⎛ ⎞+
+ =⎜ ⎟⎜ ⎟
⎝ ⎠

.  

4. σφα .             6. 1 . 
 
Β΄ Ομάδας 
1. 0                   3. 23 . 
 

ΑΣΚΗΣΕΙΣ ΓΙΑ ΕΠΑΝΑΛΗΨΗ 
2.  ii)   

3 4 5 
8 6 10 
5 12 13 

21 20 29 
16 30 34 
15 8 17 

4. ii) 2 3α< < .   5.  iii) 3 ή 1λ λ= = . 
6.  A)   i) t 6=      ii)  1t 2= ,   2t 10= . 
7. E 8τ.μ.= .       8. 2x < . 
9.  Β) Αν 0α < , αδύνατο, αν 0α = , δύο 

λύσεις, αν 0 3α< <  τέσσερις λύσεις, 
αν 3α =  τρεις λύσεις, αν 3α >  δύο 
λύσεις. 

10. iii) Αν 2α = ±  δύο λύσεις, αν 
0 2 ή 2 0α α< < − < < , τέσσερις 
λύσεις, αν 1α = ±  τρεις λύσεις, αν 

2 ή 2α α< − >  αδύνατο. 
11. 1x = .  
12.  iii) f : ελάχιστο 2, g : ελάχιστο 0,  

μέγιστο 2,          15. ναι.  

16. i) ( )
5 , 0 20
10 100, 20 40
5 100, 40 60

x x
f x x x

x x

≤ ≤⎧
⎪= − ≤ ≤⎨
⎪ + ≤ ≤⎩

 

iii) 22x = .          17. ii) 5 1x = − . 
18. ii)  2, E 1,5τ.μx = = .   

19. i) 4, 0      ii) ( )E 4x x= −  
 
 
 

 


ΕΥΡΕΤΗΡΙΟ ΟΡΩΝ  

 
Ακτίνα διαστήματος     40 Ευθεία εφαπτομένων      184

Ακτίνιο     185 « ή »           10

Ανεξάρτητη μεταβλητή     98 Ίσα σύνολα       15

Ανισώσεις γινόμενο     92 Ισοδυναμία      10

Ανισώσεις δευτέρου βαθμού      85 « και »        11

Ανισώσεις πηλίκο     92 Καρτεσιανές συντεταγμένες     104 

Ανίσωση με απόλυτες τιμές     79 Κατακόρυφη μετατόπιση συνάρτησης     120 

Ανίσωση πρώτου βαθμού     77 Κενό σύνολο      16

Απόλυτη τιμή     37 Κέντρο διαστήματος       40

Απόσταση αριθμών    39 Μέγιστο συνάρτησης      130

Απόσταση σημείων     106 Μέθοδος αντίθετων συντελεστών      162 

Άρτια συνάρτηση     132 Μέθοδος αντικατάστασης      162 

Γνησίως αύξουσα συνάρτηση     128 Μέθοδος απαγωγής σε άτοπο      25 

Γνησίως μονότονη συνάρτηση     129 Μη γραμμικά συστήματα      174

Γνησίως φθίνουσα συνάρτηση      129 Μορφές τριωνύμου      82

Γραμμικό σύστημα 2x2      161 Νιοστή ρίζα      45

Γραμμικό σύστημα 3x3      169 Ορθοκανονικό σύστημα      104

Γραφική επίλυση συστήματος 2x2     163 Οριζόντια μετατόπιση συνάρτησης      123 

Γραφική παράσταση συνάρτησης     107 Ορίζουσα  2x2       166

Γραφική παράσταση της  f(x)=αx+β     111 Παραμετρική εξίσωση     56

Γωνίες αντίθετες     195 Παράμετρος 56

Γωνίες με άθροισμα 180°     196 Παράσταση συνόλου με αναγραφή      14 

Γωνίες με άθροισμα 90°     198 Παράσταση συνόλου με περιγραφή      15 

Γωνίες που διαφέρουν 180°     197 Πεδίο ορισμού συνάρτησης       98 

Διάγραμμα Venn     16 Περιττή συνάρτηση      133

Διακρίνουσα     65 Πραγματική συνάρτηση      100

Διάστημα     33 Πραγματικοί αριθμοί      19

Διάταξη πραγματικών αριθμών     30 Πρόσημο γινομένου      91

Διερεύνηση εξίσωσης      56 Πρόσημο τιμών τριωνύμου      84 

Διερεύνηση συστήματος 2x2     165 Σύζευξη      11

Δύναμη αριθμού     22 Συμπλήρωμα συνόλου      17

Δύναμη με ρητό εκθέτη      48 Συμπλήρωση τετραγώνου      64

Ελάχιστο συνάρτησης      130 Συνάρτηση      98

Ένωση συνόλων     17 Συνάρτηση f(x)= - 1/x       148

Εξαρτημένη μεταβλητή     98 Συνάρτηση f(x)= -x²        141

Εξίσωση  αx+βy=γ     159 Συνάρτηση f(x)=1/x       146

Εξίσωση δευτέρου βαθμού     64 Συνάρτηση f(x)= |x|       115

Εξίσωση πρώτου βαθμού      55 Συνάρτηση f(x)=x²       140

Ευθεία Απόδειξη      24 Συνάρτηση f(x)=α/x      148


                                                                                                 

Συνάρτηση  f(x)=αx²      141 Τετμημένη σημείου       104

Συνάρτηση  f(x)=αx² +βx+γ      151 Τετραγωνική ρίζα       45

Συνάρτηση  f(x)=αx      113 Τομή συνόλων       17

Συνεπαγωγή      9 Τριγωνομετρικές ταυτότητες       190 

Σύνολο       13 Τριγωνομετρικοί αριθμοί οξείας γωνίας    179 

Συντελεστής διεύθυνσης ευθείας       111 Τριγωνομετρικός κύκλος       183 

Σχετικές θέσεις δυο ευθειών      113 Τύποι του Vietta      66

Ταυτότητες       23 Υποσύνολο συνόλου      15

Τεταγμένη σημείου       104 
 

 


