

ΑΛΓΕΒΡΑ Α ΛΥΚΕΙΟΥ

260

**ΕΝΔΟΣΧΟΛΙΚΑ
ΚΑΙ
ΕΠΑΝΑΛΗΠΤΙΚΑ
ΘΕΜΑΤΑ**

Επιμέλεια

Νίκος Κ. Ράπτης

Περιεχόμενα

1. Δεύτερα Θέματα Εξετάσεων.....σελ.4
2. Τρίτα Θέματα Εξετάσεων.....σελ.11
3. Τέταρτα Θέματα Εξετάσεων.....σελ.20
4. Απόλυτα Ρίζες Εξισώσεις Ανισώσεις.....σελ.31
5. Αριθμητική Γεωμετρική Πρόοδος.....σελ.36
6. Συναρτήσεις.....σελ.39

B ΘΕΜΑΤΑ ΕΝΔΟΣΧΟΛΙΚΩΝ ΕΞΕΤΑΣΕΩΝ

1.1 Δίνεται η συνάρτηση $f(x) = \frac{\sqrt{2-x}}{2}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να υπολογιστούν $f(0), f(2), f(-2), f(3)$

γ) Να υπολογίσετε την απόσταση των σημείων $A(0, f(0)), B(2, f(2))$ (ΓΕΛ ΚΑΛΛΟΝΗΣ 2010)

1.2 Δίνεται η εξίσωση $\lambda^2 x^2 + (5\lambda - 2)x + \lambda + 2 = 0$

α) Να βρείτε το λ αν η εξίσωση έχει ρίζα το -1

β) Για $\lambda = 2$ να δείξετε ότι η εξίσωση έχει μια διπλή ρίζα

γ) Να βρείτε την παραπάνω διπλή ρίζα (ΓΕΛ ΠΛΩΜΑΡΙΟΥ 2010)

1.3 α) Να λυθεί η εξίσωση $2x^2 - 7x - 4 = 0$

β) Να λυθεί η ανίσωση $2x^2 - 7x - 4 > 0$

γ) Να λυθεί η εξίσωση $2x^4 - 7x^2 - 4 = 0$ (ΓΕΛ ΑΝΤΙΣΣΑΣ 2011)

1.4 α) Να βρείτε τις κοινές λύσεις των ανισώσεων $|x| \leq 5$, $\frac{x}{2} + x \geq 3$

β) Όταν $2 \leq x \leq 5$ να δείξετε ότι $|x-2| + |x-6| = 4$ (4^ο ΓΕΛ ΜΥΤΙΛΗΝΗΣ 2011)

1.5 Δίνεται η συνάρτηση $f(x) = \frac{x^2 - 3|x| + 2}{|x| - 1}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να απλοποιήσετε τον τύπο της συνάρτησης

γ) Να λυθεί η ανίσωση $\frac{f(x)}{2} + \frac{f(-x) + 1}{3} > \frac{\sqrt{x^2}}{6}$

δ) Να βρείτε κάθε x ώστε να ισχύει $f(x) = x - 2$ (5^ο ΓΕΛ ΜΥΤΙΛΗΝΗΣ 2011)

1.6 Δίνεται η παράσταση $A = \frac{3x^2 - 7x + 2}{x^2 - 2x}$

α) Να βρείτε για ποιες τιμές του x ορίζεται η παράσταση A

β) Να απλοποιήσετε την παράσταση A

γ) Να λύσετε την εξίσωση $A = 2$ (ΓΕΛ ΑΓΙΑΣΟΥ 2011)

1.7 Να λύσετε την εξίσωση $\left| \frac{2+x}{2-x} \right| = 2$ (ΓΕΛ ΓΕΡΑΣ 2011)

1.8 Δίνεται η εξίσωση της ευθείας $\varepsilon: y = 3x + 2$ και τα σημεία $A(-1, -1)$ και $B(3, 11)$

α) Να αποδείξετε ότι τα σημεία A και B ανήκουν στην ευθεία (ε)

β) Να βρείτε τον συντελεστή διεύθυνσης της ευθείας (ε)

γ) Να βρείτε το λ ώστε η ευθεία $\delta: y = (\lambda + 2)x - 2$ να είναι παράλληλη στην (ε) (ΓΕΛ ΜΥΡΙΝΑΣ 2011)

1.9 Να λυθούν οι παρακάτω εξισώσεις :

α) $|2x - 6| = 4$

β) $|2x - 5| + 3 = 0$

γ) $|x + 3| + |y - 2| = 0$ (ΓΕΛ ΛΕΣΒΟΥ 2011)

1.10 Δίνεται η συνάρτηση $f(x) = \frac{x-1}{x^2-7x+6}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης
β) Να απλοποιήσετε τον τύπο της συνάρτησης

γ) Να λυθεί η εξίσωση $\left| \frac{1}{f(x)} + 3 \right| = 10$ (ΓΕΛ ΜΟΥΔΡΟΥ 2011)

1.11 Δίνεται η συνάρτηση $f(x) = x^2 + \lambda x - 15$. Αν το σημείο $\Delta(-2, -7)$ ανήκει στην C_f , τότε να βρείτε

α) τον πραγματικό αριθμό λ
β) τα σημεία στα οποία η γραφική παράσταση τέμνει τους άξονες $x'x, y'y$
γ) τα διαστήματα που η C_f βρίσκεται κάτω από τον $x'x$ (ΓΕΛ ΜΥΡΙΝΑΣ 2011)

1.12 Δίνεται η εξίσωση $x^2 - 5x + \frac{|\lambda-1|}{4} = 0$. Να βρείτε τις τιμές του λ :

α) ώστε η εξίσωση να έχει δύο ρίζες πραγματικές και άνισες
β) ώστε να ισχύει $x_1 + x_2 = x_1 \cdot x_2$, όπου x_1, x_2 οι ρίζες της εξίσωσης (ΓΕΛ ΠΑΜΦΙΛΩΝ 2011)

1.13 Δίνεται η εξίσωση $x^2 + (\mu - 1)x + 1 = 0$

α) Να βρείτε τις τιμές του μ ώστε η εξίσωση να έχει δύο ρίζες άνισες
β) Να βρείτε τις τιμές του μ ώστε το άθροισμα των ριζών της εξίσωσης να είναι 4
γ) Να λύσετε την εξίσωση για $\mu = -3$ (ΓΕΛ ΙΠΠΕΙΟΥ 2011)

1.14 Να λυθούν οι εξισώσεις:

α) $|2 - x| = |2x - 4|$

β) $|x - 3| - \frac{|2x-6|+1}{3} > \frac{|9-3x|-3}{4}$ (ΓΕΛ ΠΟΛΙΧΝΙΤΩΝ 2011)

1.15 Δίνονται οι παραστάσεις $A = \sqrt{2 - \sqrt{3}}$ και $B = \sqrt[3]{2\sqrt{2}}$

α) Να δείξετε ότι $A = 1$ και $B = \sqrt{2}$

β) Να τραπεί σε ισοδύναμη με ρητό παρονομαστή $\frac{A}{\sqrt{3}-B}$ (ΓΕΛ 2011)

1.16 α) Να λυθούν οι εξισώσεις $2x^2 - 5x - 3 = 0$, $x^2 + 2x - 3 = 0$

β) Να μετατρέψετε σε γινόμενα πρώτων παραγόντων τα τριώνυμα $2x^2 - 5x - 3$, $x^2 + 2x - 3$

γ) Να απλοποιηθεί το κλάσμα $A = \frac{(2x^2-5x-3) \cdot (x^2+2x-3)}{x^2-9}$

δ) Να λυθεί η ανίσωση $(2x+1) \cdot (x-1) > 0$ (ΠΕΙΡΑΜΑΤΙΚΟ ΛΥΚΕΙΟ ΜΥΤΙΛΗΝΗΣ 2011)

1.17 Δίνεται η εξίσωση $x^2 - 6x + 2\mu - 3 = 0$

α) Να βρείτε τις τιμές του μ ώστε η εξίσωση να έχει ρίζες. Για ποια από τις παραπάνω τιμές του μ η εξίσωση έχει διπλή ρίζα;

β) Να βρείτε το άθροισμα και το γινόμενο των ριζών της εξίσωσης
γ) Να λύσετε την εξίσωση για $\mu = -1$ (ΓΕΛ ΙΠΠΕΙΟΥ 2012)

1.18 α) Να γράψετε χωρίς τις απόλυτες τιμές την παράσταση $A = |x+2| - |x-1|$, $-2 < x < 1$

β) Να λυθεί η εξίσωση $|1-x| \cdot |x+2| = |x-1|$

γ) Να λυθεί η ανίσωση $|1-x| < 5$ (ΓΕΛ ΠΕΤΡΑΣ 2012)

1.19 Οι αριθμοί $\kappa - 3$, $\kappa + 3$, $3\kappa - 1$ είναι διαδοχικοί όροι αριθμητικής προόδου .

α) Να βρείτε το κ και την διαφορά ω της αριθμητικής προόδου

β) Αν $\alpha_4 = \kappa - 3$ να βρείτε τον πρώτο όρο της προόδου

γ) Να υπολογίσετε το S_{28}

δ) Να λύσετε την εξίσωση $x^4 + \alpha_1 = 0$ (ΓΕΛ 2012)

1.20 Δίνεται η συνάρτηση $f(x) = \frac{x^3 - 4x}{x^2 + 2x}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να απλοποιήσετε τον τύπο της συνάρτησης

γ) Να βρείτε τα σημεία στα οποία η γραφική παράσταση της συνάρτησης τέμνει τους άξονες $x'x$, $y'y$

δ) Να υπολογίσετε την τιμή της παράστασης $A = \frac{2014^3 - 4 \cdot 2014}{2014^2 + 2 \cdot 2014}$ (ΚΑΖΟΥΛΛΕΙΟ ΓΕΛ ΡΟΔΟΥ 2012)

1.21 α) Σε μια αριθμητική πρόοδο με διαφορά 2, ο έβδομος όρος ισούται με 15. Να βρεθεί ο πρώτος όρος και το άθροισμα των 10 πρώτων όρων

β) Να λυθούν οι εξισώσεις $x^2 = \alpha_2 \cdot x - 4$, $|2x - 1| = \alpha_1$ (ΖΑΝΕΙΟ ΠΕΙΡΑΜΑΤΙΚΟ ΠΕΙΡΑΙΑ 2013)

1.22 α) Να βρείτε το x ώστε οι αριθμοί 2, x^2 , $10(1 - x)$ να είναι διαδοχικοί όροι αριθμητικής προόδου

β) Για $x = 1$:

β_1) την διαφορά ω της προόδου

β_2) αν ο αριθμός 2 είναι ο τέταρτος όρος της, να βρείτε τον πρώτο όρο της καθώς και το άθροισμα των δέκα πρώτων όρων της (ΠΕΙΡΑΜΑΤΙΚΟ ΜΥΤΙΛΗΝΗΣ 2013)

1.23 α) Να λύσετε την εξίσωση $|x - 2| = 1$

β) Αν α , β λύσεις της προηγούμενης εξίσωσης με $\alpha > \beta$, να λύσετε την εξίσωση $\alpha x^2 + \beta x - 2 = 0$ (ΓΕΛ ΜΕΘΩΝΗΣ 2015)

1.24 Δίνεται η συνάρτηση $f(x) = \frac{x^2 - 16}{x - 4}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να απλοποιήσετε τον τύπο της συνάρτησης

γ) Να υπολογίσετε την παράσταση $A = 4 \cdot \sqrt[3]{f(4)} - 3 \cdot \sqrt{f(5)} + |f(-5)|$ (ΓΕΛ ΒΟΛΟΥ 2015)

1.25 α) Να αποδείξετε ότι $3 - 2\sqrt{7} < 0$

β) Να βρείτε τα αναπτύγματα $(3 + 2\sqrt{7})^2$ και $(3 - 2\sqrt{7})^2$

γ) Να δείξετε ότι $\sqrt{37 + 12\sqrt{7}} - \sqrt{37 - 12\sqrt{7}} = 6$ (ΓΕΛ ΑΛΕΞΑΝΔΡΟΥΠΟΛΗΣ 2016)

1.26 α) Να μετατρέψετε τις παραστάσεις $A = \frac{1}{5 + \sqrt{5}}$ και $B = \frac{1}{5 - \sqrt{5}}$ σε ισοδύναμες χωρίς ριζικά στους παρονομαστές

β) Να αποδείξετε ότι $A + B = \frac{1}{2}$ και $A \cdot B = \frac{1}{20}$

β) Να κατασκευάσετε εξίσωση 2ου βαθμού που να έχει ρίζες τους αριθμούς A και B. (ΓΕΛ ΒΟΛΟΥ 2016)

1.27 Δίνεται αριθμητική πρόοδος με $\alpha_2 = 2$ και $\alpha_{10} = \alpha_6 + 12$

α) Να βρείτε τη διαφορά ω καθώς και το άθροισμα S_{30}

β) Να βρείτε ποιος όρος της αριθμητικής προόδου ισούται με 92

(3^ο ΓΕΛ ΔΡΑΜΑΣ 2016)

1.28 α) Να βρείτε τις τιμές του β ώστε να ισχύει $\beta^2 < 3\beta - 2$

β) Να λύσετε την ανίσωση $|\alpha - 3| < 1$

γ) Αν ισχύει $1 < \beta < 2 < \alpha < 4$ να γράψετε την παράσταση $K = |\alpha - 4| + |\beta - \alpha| + |2 - \beta| + 2\beta$

χωρίς απόλυτα

(ΕΚΠΑΙΔΕΥΤΗΡΙΑ ΔΟΥΚΑ 2016)

1.29 α) Να λυθεί η εξίσωση : $|x - 2| + 2 = 14 - 2|x - 2|$

β) Να λυθεί η ανίσωση : $2|x - 1| - 4 \geq 0$

γ) Να βρεθούν οι κοινές λύσεις της εξίσωσης και ανίσωσης

δ) Δίνεται η ευθεία $\varepsilon : y = (\kappa + \lambda) \cdot x + 2016$ όπου κ, λ οι κοινές λύσεις του γ) ερωτήματος με $\kappa < \lambda$.

Τι είδους γωνία σχηματίζει η ευθεία με τον άξονα $x'x$;

(ΓΕΛ ΒΟΛΟΥ 2016)

1.30 Δίνεται η συνάρτηση $f(x) = x^2 - 4$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να βρεθεί η τιμή $f(1)$

γ) Έστω το σημείο $A(1, f(1))$. Να βρείτε το συμμετρικό του A ως προς τον άξονα $x'x$, τον άξονα $y'y$ και ως προς την αρχή των αξόνων

(ΓΕΛ ΒΟΛΟΥ 2016)

1.31 Δίνεται η συνάρτηση $f(x) = \frac{x+3}{x-2}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να βρεθεί η τιμή $f(1)$

γ) Να λυθεί η εξίσωση $f(1) \cdot x + 10 < 2$

(ΓΕΛ ΒΟΛΟΥ 2016)

1.32 α) Να λυθεί η εξίσωση $x^2 + 2x - 3 = 0$

β) Σχηματίζουμε αριθμητική πρόοδο με πρώτο όρο την μεγαλύτερη ρίζα της εξίσωσης και διαφορά ω την μικρότερη ρίζα της εξίσωσης. Να βρείτε τον 21ο όρο της προόδου καθώς και το άθροισμα των 21 πρώτων όρων της.

(ΓΕΛ ΒΟΛΟΥ 2016)

1.33 Δίνεται η συνάρτηση $f(x) = \frac{x+13}{x^2-1}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να λυθεί η εξίσωση $|f(3) - 3x| = 10$

(ΓΕΛ ΒΟΛΟΥ 2016)

1.34 α) Να βρείτε το λ ώστε το σημείο $A(1, 4)$ να ανήκει στην C_f της $f(x) = x^2 - 7x + \lambda$

β) Για $\lambda = 10$, να βρείτε σε ποια σημεία η συνάρτηση τέμνει τους άξονες

(ΓΕΛ ΒΟΛΟΥ 2016)

1.35 Δίνεται η συνάρτηση $f(x) = \frac{1-4x}{x^2-1}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να βρεθεί η τιμή $f(-2)$

γ) Να λυθεί η εξίσωση $2x^2 - 5x + f(-2) = 0$

(ΓΕΛ ΒΟΛΟΥ 2016)

1.36 Δίνεται η αριθμητική πρόοδος $-5, -2, 1, \dots$. Να βρεθεί :

α) ο 21^{ος} όρος της

β) ποιος όρος της ισούται με 82

γ) το άθροισμα των 21 πρώτων όρων της

(ΓΕΛ ΒΟΛΟΥ 2016)

1.37 Σε μια αριθμητική πρόοδο ο 7^{ος} όρος είναι 23 και ο πρώτος ισούται με -1 . Να βρείτε :

- α) τη διαφορά ω
 β) τον δέκατο όρο
 γ) το άθροισμα των δέκα πρώτων όρων (2^ο ΓΕΛ ΚΟΖΑΝΗΣ 2016)

1.38 α) Να λύσετε τις ανισώσεις $-x^2 + 5x - 6 < 0$, $x^2 - 16 \leq 0$
 β) Να βρείτε τις κοινές λύσεις των ανισώσεων (3^ο ΓΕΛ ΚΟΖΑΝΗΣ 2016)

1.39 Δίνεται η συνάρτηση $f(x) = \sqrt{x^2 + 9} - \sqrt{x + 3}$
 α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να βρεθεί η τιμή $f(6)$
 γ) Να αποδείξετε ότι $(f(6))^2 + 6f(6) = 36$ (1^ο ΓΕΛ ΛΙΒΑΔΕΙΑΣ 2016)

1.40 α) Αν ο τρίτος όρος μιας αριθμητικής προόδου είναι 20 και ο έβδομος όρος είναι 32, να βρείτε τον πρώτο όρο και την διαφορά ω .
 β) Να βρείτε το άθροισμα των 50 πρώτων όρων της προόδου
 γ) Ποιος όρος της προόδου ισούται με 6059; (ΓΕΛ ΜΗΛΟΥ 2016)

1.41 Δίνεται αριθμητική πρόοδος ώστε ο 100^{ος} όρος της ισούται με 35 και η διαφορά $\omega = \frac{1}{3}$
 α) Να βρείτε τον πρώτο όρο
 β) Να βρείτε τον 13^ο όρο της προόδου
 γ) Να υπολογίσετε το άθροισμα των πρώτων 25 όρων της προόδου
 δ) Ποιος όρος της προόδου ισούται με 50; (ΓΕΛ ΜΥΤΔΟΝΙΑΣ 2016)

1.42 α) Να λυθεί η ανίσωση $\frac{x+8}{3} - \frac{3(x-1)}{2} > 4 - x$
 β) Να λύσετε την ανίσωση $|x - 2| \leq 3$
 γ) Να βρείτε τις κοινές λύσεις των δύο ανισώσεων (1^ο ΓΕΛ ΛΙΒΑΔΕΙΑΣ 2017)

1.43 Δίνεται η συνάρτηση $f(x) = \sqrt{x}$
 α) Να βρείτε το πεδίο ορισμού A της συνάρτησης.
 β) Να αποδείξετε ότι ο αριθμός $B = (f(7) - f(2)) \cdot (f(7) + f(2)) + f(225)$ είναι ακέραιος
 γ) Να λύσετε την ανίσωση $|(f(x))^2 - 5| \leq 10$, $x \in A$ (1^ο ΓΕΛ ΠΕΤΡΟΥΠΟΛΗΣ 2017)

1.44 Δίνεται η συνάρτηση $f(x) = \frac{2x^3 - 3x^2 + x}{x^2 - x}$
 α) Να παραγοντοποιήσετε τις παραστάσεις $2x^3 - 3x^2 + x$, $x^2 - x$
 β) Να βρείτε το πεδίο ορισμού A της συνάρτησης και να δείξετε ότι $f(x) = 2x - 1$
 γ) Υπολογίστε το κ αν η γραφική παράσταση της f τέμνει τον άξονα x'x στο $M(\kappa - 2, 0)$
 δ) Να βρείτε που τέμνονται που οι γραφικές παραστάσεις των f, $g(x) = x^2 - 1$
 (3^ο ΓΕΛ ΠΕΤΡΟΥΠΟΛΗΣ 2017)

1.45 α) Να λυθεί η ανίσωση $2x^2 - x - 6 = 0$ (1)
 β) Να λύσετε την ανίσωση $|x - 1| \leq 2$ (2)
 γ) Να βρείτε τις κοινές λύσεις των (1) και (2) (ΓΕΛ ΑΘΗΝΩΝ 2017)

1.46 Έστω ότι $A = \frac{1}{\sqrt{3}+1} + \frac{1}{\sqrt{3}-1}$

α) Να δείξετε ότι $A = \sqrt{3}$

β) Αν $B = \sqrt{x^2 - 4x + 4} - \sqrt{x^2 + 6x + 9}$, $-3 \leq x \leq 2$, να αποδείξετε ότι $B = -2x - 1$

γ) Να λύσετε την εξίσωση $|B| = A^2$ (ΓΕΛ ΑΘΗΝΩΝ 2017)

1.47 α) Να παραγοντοποιήσετε το τριώνυμο $4x^2 + 3x - 1$

β) Να λύσετε την ανίσωση $x^2 + 3x(x + 1) - 1 \leq 0$

γ) Να λύσετε την εξίσωση $2(x^4 + 1) = \frac{1 - 3x^2}{2} + 2$ (ΑΜΕΡΙΚΑΝΙΚΗ ΓΕΩΡΓΙΚΗ ΣΧΟΛΗ 2017)

1.48 Να λυθούν οι εξισώσεις :

α) $2|x| + 1 = 0$

β) $(2x + 1)^3 = 27$

γ) $4(x + 2) = 4 - (x - 3)(x + 3)$

δ) $(2x - 5)^2 - 3(x - 2) = 4(x^2 - 3) + 5x$ (ΓΕΛ ΑΡΤΑΣ 2017)

1.49 Δίνεται η συνάρτηση $f(x) = 2x + \beta$

α) Να βρείτε την τιμή του β αν η γραφική παράσταση της f διέρχεται από το σημείο $A(-1, 2)$

β) Να βρεθούν τα σημεία τομής της γραφικής παράστασης της συνάρτησης με τους άξονες

γ) Να απλοποιηθεί η παράσταση $\frac{x^2 + x - 2}{f(x)}$ (ΓΕΛ ΒΟΛΟΥ 2017)

1.50 α) Να λύσετε την εξίσωση $3x^2 + x - 4 = 0$

β) Να λύσετε την ανίσωση $3|x - 1| - 2 \leq |x - 1|$

γ) Να βρείτε την κοινή λύση της εξίσωσης και της ανίσωσης (ΓΕΛ ΔΡΑΜΑΣ 2017)

1.51 Δίνονται οι ευθείες $\varepsilon : y = (|\kappa - 3| - 1)x + \kappa - 5$ και $\delta : y = 2x + 11$. Να βρείτε τις τιμές του κ :

α) αν οι ευθείες (ε) και (δ) είναι παράλληλες

β) αν η ευθεία (ε) σχηματίζει αμβλεία γωνία με τον άξονα $x'x$ (ΓΕΛ ΚΟΖΑΝΗΣ 2017)

1.52 Δίνεται η συνάρτηση $f(x) = 3x - 6$

α) Να βρεθούν τα σημεία τομής της γραφικής παράστασης της συνάρτησης με τους άξονες και στην συνέχεια να σχεδιάσετε την γραφική της παράσταση.

β) Να βρείτε τις τετμημένες για τις οποίες η γραφική παράσταση της f βρίσκεται πάνω από τον άξονα $x'x$

γ) Να βρείτε την τιμή του λ αν η γραφική παράσταση της f διέρχεται από το σημείο $A(\lambda - 1, 3)$ (ΓΕΛ ΜΕΣΣΗΝΙΑΣ 2017)

1.53 α) Δίνονται οι αριθμοί $\alpha = \sqrt{(4 - \sqrt{2})^2} + \sqrt{(\sqrt{2} - 1)^2}$ και $\beta = \sqrt{2}\sqrt{2 - \sqrt{2}}\sqrt{2 + \sqrt{2}}$

Να αποδείξετε ότι $\alpha = 3$ και $\beta = 2$

β) Να λύσετε την εξίσωση $x^2 - \alpha|x| - 2\beta = 0$ (ΟΕΦΕ 2017)

1.54 α) Να λύσετε την εξίσωση $x^4 - 4x^2 - 5 = 0$

β) Να λυθεί η εξίσωση $(\lambda - 1)x = \lambda^2 - 1$ για τις διάφορες τιμές του λ

γ) Να λύσετε την εξίσωση $x^5 = -32$ (ΓΕΛ ΡΕΘΥΜΝΟΥ 2017)

1.55 Δίνεται η εξίσωση $8x^2 - 2(\lambda - 2)x - (\lambda - 2) = 0$

α) Να αποδείξετε ότι $\Delta = 4\lambda^2$

β) Να βρείτε τις τιμές του πραγματικού αριθμού λ ώστε η εξίσωση να έχει δύο ρίζες πραγματικές και άνισες

γ) Για ποια τιμή του πραγματικού αριθμού λ η εξίσωση έχει διπλή ρίζα;

δ) Για $\lambda = 4$, να λύσετε την εξίσωση. (ΓΕΛ ΣΕΡΡΩΝ 2017)

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

α) Για ποιες τιμές του x ορίζεται η παράσταση A ;

β) Για $x = 5$, να αποδείξετε ότι $A^2 + A - 6 = 0$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

1.57 Σε μια αριθμητική πρόοδο, ο πρώτος όρος είναι ίσος με 5 και ο δέκατος όρος είναι ίσος με -22

α) Να βρείτε τη διαφορά ω

β) Να βρείτε τον τριακοστό πρώτο όρο (ΓΕΛ ΣΕΡΡΩΝ 2017)

1.58 Δίνονται οι παραστάσεις $A = \frac{\sqrt{x^2}}{x} - \frac{\sqrt{x^2 - 6x + 9}}{x - 3}$ με $0 < x < 3$ και $B = \sqrt[3]{\sqrt{28} - 1} \cdot \sqrt[3]{\sqrt{28} + 1}$

α) Να αποδείξετε ότι η παράσταση A είναι ανεξάρτητη του x

β) Να υπολογίσετε την τιμή της παράστασης B

γ) Αν $A = 2$ και $B = 3$, να λύσετε την ανίσωση $B(|\omega - 3| - 4) + 5 \leq A|3 - \omega|$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

1.59 α) Αν $1 < x < 2$, να υπολογιστεί η παράσταση $A = \sqrt{x^2 - 2x + 1} + |x - 2|$

α) Αν $A = 1$, να λύσετε την ανίσωση $|2x - A| \leq 5$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

Γ ΘΕΜΑΤΑ ΕΝΔΟΣΧΟΛΙΚΩΝ ΕΞΕΤΑΣΕΩΝ

2.1 Δίνεται η συνάρτηση $f(x) = 2|x - 1| + 3$

- α) Να δείξετε ότι $f(x) = \begin{cases} 2x + 1 & , x \geq 1 \\ -2x + 5 & , x < 1 \end{cases}$
 β) Να γίνει η γραφική παράσταση της συνάρτησης
 γ) Να λυθεί η εξίσωση $f(x) = 5$

(ΓΕΛ ΚΑΛΛΟΝΗΣ 2010)

2.2 α) Να μετατρέψετε σε γινόμενο πρώτων παραγόντων τις παραστάσεις $x^2 - 4$, $x^2 - 2x + 8$

- β) Να βρείτε το πεδίο ορισμού της συνάρτησης $f(x) = \frac{x^2 - 4}{x^2 - 2x + 8}$ και να απλοποιήσετε τον τύπο της
 γ) Να λύσετε την εξίσωση $f(x) + f(-2) = 2|f(-3)|$

(4^ο ΓΕΛ ΜΥΤΙΛΗΝΗΣ 2011)

2.3 Δίνεται η συνάρτηση $f(x) = |x - 3| - κ$ της οποίας η γραφική παράσταση διέρχεται από το $A(-1, 3)$

- α) Να αποδείξετε ότι $κ = 1$
 β) Να λυθεί η εξίσωση $f(x) = 5$
 γ) Να δείξετε ότι $f(x) = \begin{cases} -x + 2 & , x < 3 \\ x - 4 & , x \geq 3 \end{cases}$
 δ) Να γίνει η γραφική παράσταση της συνάρτησης

(ΓΕΛ ΑΓΙΑΣΟΥ 2011)

2.4 Δίνεται η εξίσωση $x^2 - (\lambda + 2)x + 2\lambda + 1 = 0$

- α) Να βρεθεί η διακρίνουσα της εξίσωσης και να μελετηθεί το πρόσημό της
 β) Για ποιες τιμές του λ η εξίσωση έχει δύο ρίζες άνισες ;
 γ) Για ποιες τιμές του λ η εξίσωση έχει μια διπλή ρίζα και να βρεθεί η διπλή ρίζα
 δ) Για ποιες τιμές του λ η εξίσωση είναι αδύνατη ;

(ΓΕΛ ΓΕΡΑΣ 2011)

2.5 Δίνονται οι παραστάσεις $A(x) = |x - 2| - |3 - x|$, $B(x) = 1 - |x - 3|$

- α) Να λυθούν οι εξισώσεις $B(x) = -4$ και $B(x) = 5$
 β) Να λυθεί η εξίσωση $A(x) = 0$
 γ) Να λυθεί η ανίσωση $A(x) < B(x)$

(ΓΕΛ ΜΥΡΙΝΑΣ 2011)

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

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να απλοποιήσετε τον τύπο της συνάρτησης
 γ) Να αποδείξετε ότι $f(\sqrt{2}) = 2 - \sqrt{2}$, $f(-\sqrt{2}) = 2 + \sqrt{2}$
 δ) Να αποδείξετε ότι $[f(\sqrt{2})]^2 + [f(-\sqrt{2})]^2 = 12$

(ΓΕΛ ΠΑΜΦΙΛΩΝ 2011)

2.7 Δίνεται το τριώνυμο $f(x) = 2x^2 - \lambda x - (\lambda + 2)$

- α) Να δείξετε ότι έχει πάντα ρίζες
 β) Να υπολογίσετε το άθροισμα και το γινόμενο των ριζών συναρτήσει του λ
 γ) Να βρεθεί το λ αν οι ρίζες είναι αντίθετες
 δ) Για $\lambda = 0$ να λύσετε την ανίσωση $f(x) < 0$

(ΠΕΙΡΑΜΑΤΙΚΟ ΛΥΚΕΙΟ ΜΥΤΙΛΗΝΗΣ 2011)

2.8 Δίνεται η συνάρτηση $f(x) = -x^2 + \lambda x + 6\lambda^2$, $\lambda \neq 0$

- α) Να δείξετε ότι η εξίσωση $f(x) = 0$ έχει δύο πραγματικές και άνισες ρίζες για κάθε $\lambda \neq 0$
- β) Να υπολογίσετε το άθροισμα και το γινόμενο των ριζών συναρτήσει του $\lambda \neq 0$
- γ) Να βρείτε την τιμή του λ αν ισχύει $30 \cdot S + P = 0$
- δ) Αν $\lambda = 5$ να λυθεί η ανίσωση $f(x) \geq 144$

(ΓΕΛ 2011)

2.9 Στο διπλανό σχήμα φαίνεται η γραφική παράσταση της συνάρτησης $f(x) = |x^2 - 4|$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 - β) Να λύσετε την εξίσωση $f(x) = 12$
 - γ) Να αποδείξετε ότι είναι άρτια
- Με την βοήθεια του σχήματος να απαντήσετε τα επόμενα ερωτήματα
- δ) Να γράψετε τα σημεία στα οποία η γραφική παράσταση τέμνει τους άξονες
 - ε) Να βρείτε τις τιμές του x ώστε $f(x) = 5$
 - ζ) Να γράψετε τα διαστήματα στα οποία η γραφική παράσταση είναι γνησίως αύξουσα και σε ποια είναι γνησίως φθίνουσα
 - η) Να βρείτε το ακρότατο της f , το είδος και την τιμή του .

(ΓΕΛ ΙΠΠΕΙΟΥ 2011)

2.10 Δίνεται η συνάρτηση $f(x) = \frac{x^2 + x - 6}{x^2 - 4}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Να απλοποιήσετε τον τύπο της συνάρτησης
- γ) Να βρείτε τα σημεία τομής της γραφικής παράστασης με τον άξονα x'
- δ) Δίνεται η ευθεία $\varepsilon : y = \alpha \cdot x + 2011$, $\alpha = \frac{2}{3} \cdot f(0)$. Να βρεθεί η γωνία που σχηματίζει η ευθεία με τον άξονα x'

(ΓΕΛ ΑΝΤΙΣΣΑΣ 2011)

2.11 Δίνεται η εξίσωση $x^2 - \mu x + \mu - 1 = 0$

- α) Να αποδείξετε ότι η εξίσωση έχει πραγματικές ρίζες για κάθε τιμή του πραγματικού αριθμού μ
- β) Αν $\mu \neq 2$ να αποδείξετε ότι οι ρίζες της εξίσωσης είναι $x_1 = \mu - 1$, $x_2 = 1$
- γ) Να βρείτε για ποιες τιμές του μ η απόσταση των x_1 και x_2 είναι μικρότερη του 1
- δ) Να λυθεί η ανίσωση $\frac{x_1 + x_2}{x_1 \cdot x_2} > 3$

(5^ο ΓΕΛ ΜΥΤΙΛΗΝΗΣ 2011)

2.12 Δίνεται η συνάρτηση $f(x) = \frac{2x^2 + 3x - 5}{x^2 - 7x + 6}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Να απλοποιήσετε τον τύπο της συνάρτησης
- γ) Να λυθεί η εξίσωση $|x + f(5) + 3| = 10$
- δ) Να λυθεί η ανίσωση $|x + f(7)| < 10$

(ΓΕΛ ΜΟΥΔΡΟΥ 2012)

2.13 Δίνεται η εξίσωση $x^2 - \lambda^2 x + \lambda^2 - 1 = 0$

- α) Να δείξετε ότι η εξίσωση έχει λύση για κάθε τιμή του πραγματικού αριθμού λ
 - β) Για ποιες τιμές του λ η εξίσωση έχει δύο ρίζες ίσες και να βρεθούν
 - γ) Αν x_1 και x_2 είναι οι ρίζες της εξίσωσης, να βρείτε το λ ώστε να ισχύει $2x_1 + x_2 = 3\lambda^2$
 - δ) Να κατασκευάσετε δευτεροβάθμια εξίσωση με ρίζες τους αριθμούς $2x_1 + 4$, $2x_2 + 4$
- (ΓΕΛ ΠΕΤΡΑΣ 2012)

2.14 Δίνεται η εξίσωση $6x^2 - x - 1 = 0$ με ρίζες x_1 και x_2 , με $x_1 < x_2$

- α) Να βρείτε τις ρίζες της εξίσωσης
- β) Να λύσετε την εξίσωση $5 - x_1 \cdot |x - 2| = |2x - 8x_2|$
- γ) Να λυθεί η ανίσωση $1 \leq \sqrt{x^2 - 2x + 1} < -\frac{1}{x_1}$ (ΓΕΛ 2012)

2.15 α) Να βρεθεί το πεδίο ορισμού της συνάρτησης $f(x) = \sqrt{x^2 + x - 2}$

β) Να λυθεί η ανίσωση $(x - 1)^2 + |x - 1| - 2 \leq 0$ (ΖΑΝΕΙΟ ΠΕΙΡΑΜΑΤΙΚΟ ΠΕΙΡΑΙΑ 2013)

2.16 Δίνεται το τριώνυμο $x^2 - \lambda x - (\lambda^2 + 5) = 0$

- α) Να δείξετε ότι η εξίσωση έχει για κάθε τιμή του λ δύο άνισες και πραγματικές ρίζες
 - β) Να υπολογίσετε το άθροισμα και το γινόμενο των ριζών συναρτήσει του λ
 - γ) Αν x_1 και x_2 είναι οι ρίζες της εξίσωσης, να βρείτε το λ ώστε να ισχύει $(x_1 - 1)(x_2 - 1) = -4$
- (ΓΕΛ ΑΙΔΗΨΟΥ 2013)

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

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Να απλοποιήσετε τον τύπο της συνάρτησης
- γ) Να λύσετε την ανίσωση $f(x) < 2$
- δ) Να λύσετε την εξίσωση $f(x + 3) = f(3x - 1)$ (ΠΕΙΡΑΜΑΤΙΚΟ ΜΥΤΙΑΛΗΝΗΣ 2013)

2.18 Στο διπλανό σχήμα φαίνεται η γραφική παράσταση μιας συνάρτησης f .

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Να βρείτε το σύνολο τιμών της συνάρτησης
- γ) Να συμπληρώσετε τον παρακάτω πίνακα

x	-2		$\frac{3}{2}$	
$f(x)$		-1		5

- δ) Να λύσετε την εξίσωση $f(x) = 0$
- ε) Να βρείτε το πλήθος των ριζών της εξίσωσης $f^2(x) - 2f(x) = 0$
- ζ) Να λυθεί η ανίσωση $f(x) > 0$ (ΕΚΠΑΙΔΕΥΤΗΡΙΑ ΔΟΥΚΑ 2015)

2.19 Σε μια αριθμητική πρόοδο έχουμε $\alpha_1 = x + 1$, $\alpha_2 = 2x + 1$, $\alpha_3 = 7$. Να βρείτε :

- α) το x
 β) τη διαφορά ω της αριθμητικής προόδου
 γ) το άθροισμα των 20 πρώτων όρων της (ΓΕΛ ΜΕΘΩΝΗΣ 2015)

2.20 Δίνεται η συνάρτηση $f(x) = \frac{|2x+1| - 3}{\sqrt{-x^2 + 3x + 4}}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να βρείτε τα σημεία στα οποία η γραφική παράσταση τέμνει τους άξονες (3^ο ΓΕΛ ΔΡΑΜΑΣ 2016)

2.21 Δίνεται η συνάρτηση $f(x) = \begin{cases} \alpha x - 1 & , x \leq -1 \\ \beta - 2x^2 & , x > 0 \end{cases}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Αν $f(1) = 3$ και $f(-2) = 1$ να δείξετε ότι $\alpha = -1$ και $\beta = 5$
 γ) Να βρείτε την τιμή της παράστασης $K = 3 \cdot \sqrt{(f(2))^2 - 2} \cdot \left| f\left(-\frac{3}{2}\right) \right| + 5 \cdot |f(-1) - 1| + 2003$
 δ) Να βρεθεί (αν υπάρχει) σημείο τομής της C_f με τον άξονα $y'y$
 ε) Να βρεθούν (αν υπάρχουν) σημεία τομής της C_f με τον θετικό ημιάξονα Ox
 (ΓΕΛ ΑΛΕΞΑΝΔΡΟΥΠΟΛΗΣ 2016)

2.22 Δίνεται η συνάρτηση $f(x) = \sqrt{x+1}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να βρεθούν οι τιμές της συνάρτησης $f(-1)$, $f(3)$, $f(24)$
 γ) Έστω η αριθμητική πρόοδο με $\alpha_1 = f(3)$ και $\alpha_2 = f(24)$. Να βρείτε τον όρο a_{76} καθώς και το άθροισμα των 76 πρώτων όρων της. (ΓΕΛ ΒΟΛΟΥ 2016)

2.23 Δίνεται η συνάρτηση $f(x) = \lambda x^2 + (\lambda - 1)x - 1$

- α) Να βρείτε για ποιες τιμές του $\lambda \neq 0$ η εξίσωση $f(x) = 0$ έχει δύο ρίζες άνισες
 β) Να βρείτε για ποιες τιμές του $\lambda \neq 0$ η εξίσωση $f(x) = 0$ έχει δύο ρίζες των οποίων το άθροισμα των τετραγώνων τους είναι ίσο με 2
 γ) Αν $\lambda = 0$ να βρείτε τα σημεία τομής A και B της C_f με τους άξονες $x'x$, $y'y$ αντίστοιχα και στη συνέχεια να βρείτε την εξίσωση της ευθείας (ϵ) που είναι παράλληλη στην ευθεία $\delta: y = 2x + 1$ και διέρχεται από το σημείο A (ΕΚΠΑΙΔΕΥΤΗΡΙΑ ΔΟΥΚΑ 2016)

2.24 Δίνονται οι παραστάσεις $A = |x - 2|$, $B = |2x - 3| - 2$. Να λύσετε :

- α) την εξίσωση $A = 1$
 β) την ανίσωση $B > 1$
 γ) την εξίσωση $A - 2 = B$
 δ) την εξίσωση $A^2 - A - 2 = 0$ (ΓΕΛ ΕΡΕΤΡΙΑΣ 2016)

2.25 Δίνεται η ευθεία $\epsilon: y = (4 - \lambda^2) \cdot x + 2\lambda + 4$

- α) Για ποιες τιμές του λ η ευθεία (ϵ) σχηματίζει οξεία γωνία ;
 β) Αν $\lambda = 1$ να εξετάσετε ποιο από τα σημεία $A(-3, -15)$, $B(3, 15)$ είναι σημείο της ευθείας (ϵ). Στη συνέχεια να βρείτε τα σημεία τομής της (ϵ) με τους άξονες. (ΓΕΛ ΒΟΛΟΥ 2016)

2.26 Δίνεται η συνάρτηση $f(x) = \frac{2x^2 - 7x + 3}{x^2 - 9}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να απλοποιήσετε τον τύπο της συνάρτησης
 γ) Να βρείτε τα σημεία στα οποία η γραφική παράσταση της συνάρτησης τέμνει τους άξονες $x'x$, $y'y$
(ΓΕΛ ΒΟΛΟΥ 2016)

2.27 Δίνεται η εξίσωση $x^2 - \lambda x - 4 = 0$

- α) Να δείξετε ότι η εξίσωση έχει δύο πραγματικές και άνισες ρίζες για κάθε τιμή του αριθμού λ
 β) Αν x_1 και x_2 είναι οι ρίζες της εξίσωσης να βρείτε το άθροισμα και το γινόμενο των ριζών της
 γ) Να βρείτε τις τιμές του λ ώστε οι ρίζες να είναι αντίθετες.
(ΓΕΛ ΒΟΛΟΥ 2016)

2.28 Δίνεται η συνάρτηση $f(x) = \frac{\sqrt{25 - x^2}}{|x-2| - 3}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να βρείτε το $f(3)$
 γ) Να λυθεί η εξίσωση $x^4 + x^2 + f(3) = 0$
(ΓΕΛ ΒΟΛΟΥ 2016)

2.29 Ένα θέατρο έχει 15 σειρές καθισμάτων . Στην πρώτη σειρά έχει 60 θέσεις και στην τελευταία 18 θέσεις . Αν το πλήθος των θέσεων ελαττώνεται από σειρά σε σειρά κατά τον ίδιο πάντοτε αριθμό θέσεων , να βρείτε τον αριθμό:

- α) των θέσεων που ελαττώνεται από σειρά σε σειρά
 β) των θέσεων της μεσαίας σειράς
 γ) όλων των θέσεων του θεάτρου
 δ) των θέσεων από την 5^η σειρά έως την 13^η σειρά
(ΓΕΛ ΒΟΛΟΥ 2016)

2.30 Οι αριθμοί $\alpha = x - 3$, $\beta = 1 - 2x$, $\gamma = 3x - 11$ είναι διαδοχικοί όροι αριθμητικής προόδου

- α) Να βρείτε το x
 β) Αν ο αριθμός α είναι ο 4^{ος} όρος της αριθμητικής προόδου , να βρείτε τον πρώτο όρο καθώς και το άθροισμα των 20 πρώτων όρων της .
(ΓΕΛ ΒΟΛΟΥ 2016)

2.31 α) Δίνεται η ευθεία $\varepsilon : y = (|\lambda| - 2) \cdot x + 2014$. Για ποιες τιμές του λ η ευθεία (ε) σχηματίζει οξεία γωνία με τον άξονα $x'x$;

- β) Δίνεται η ευθεία $\eta : y = (\lambda^2 - 4\lambda + 3) \cdot x + \lambda - 2013$. Για ποιες τιμές του λ η ευθεία (ε) σχηματίζει αμβλεία γωνία με τον άξονα $x'x$;
 γ) Υπάρχουν τιμές του λ ώστε η (ε) να σχηματίζει οξεία γωνία με τον άξονα $x'x$ και η (η) να σχηματίζει αμβλεία γωνία ;
(ΓΕΛ ΒΟΛΟΥ 2016)

2.32 Οι αριθμοί $\alpha = 2x + 4$, $\beta = 3 - 3x$, $\gamma = 6x + 16$ είναι οι τρεις πρώτοι όροι αριθμητικής προόδου

- α) Να βρείτε το x
 β) Να βρεθεί η διαφορά ω
 γ) Να βρεθεί το άθροισμα $\alpha_{11} + \alpha_{12} + \alpha_{13} + \dots + \alpha_{21}$
(ΓΕΛ ΒΟΛΟΥ 2016)

2.33 Ο νιοστός όρος μιας ακολουθίας είναι $\alpha_n = 3n + 2$

- α) Να δείξετε ότι η ακολουθία αυτή είναι αριθμητική πρόοδος
 β) Να βρείτε το άθροισμα των 20 πρώτων όρων της
 γ) Να βρείτε ποιος όρος της ισούται με 65 .
(ΓΕΛ ΒΟΛΟΥ 2016)

2.34 Δίνεται η συνάρτηση $f(x) = \frac{\sqrt{3 - |3 - x|}}{x^2 - 1}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να δείξετε ότι η C_f διέρχεται από την αρχή των αξόνων
(ΓΕΛ ΒΟΛΟΥ 2016)

2.35 Δίνεται η εξίσωση $x^2 - 5λx - 1 = 0$

- α) Να δείξετε ότι η εξίσωση έχει δύο πραγματικές και άνισες ρίζες για κάθε τιμή του αριθμού $λ$
 β) Αν x_1, x_2 είναι οι ρίζες της εξίσωσης να βρείτε το $κ$ ώστε: $(x_1 + x_2)^2 - 18λ - 7(x_1 \cdot x_2)^{2016} = 0$
 γ) Για $λ = 1$, να βρείτε την τιμή της παράστασης $x_1^2 x_2 + x_1 x_2^2 - 3x_1 + 4 - 3x_2$
(1^ο ΓΕΛ ΚΟΖΑΝΗΣ 2016)

2.36 Δίνεται η εξίσωση $2x^2 - 3x - 2 = 0$

- α) Να λυθεί η εξίσωση
 β) Να παραγοντοποιηθεί το παραπάνω τριώνυμο
 γ) Να βρείτε που ορίζεται και να απλοποιήσετε την παράσταση $A = \frac{2x^2 - 3x - 2}{x - 2}$
 δ) Αν $A = 2x + 1$, να λύσετε την ανίσωση $A < 3$ **(2^ο ΓΕΛ ΚΟΖΑΝΗΣ 2016)**

2.37 α) Να λυθεί η ανίσωση $\frac{|x-2|+4}{3} - \frac{|x-2|}{2} < \frac{6-|x-2|}{4}$

- β) Δίνεται η παράσταση $A = 2|x-3| - |x-5| - |x+1|$. Αν $3 < x < 5$ τότε:
 β1) να δείξετε ότι $A = 2x - 12$
 β2) να λύσετε την εξίσωση $|A| = 4$ **(3^ο ΓΕΛ ΚΟΖΑΝΗΣ 2016)**

2.38 α) Να λυθεί η ανίσωση $|x-2| < 7$

- β) Αν ισχύει $d(2, x) < 7$, να απλοποιήσετε την παράσταση $A = -|x+6| + |x^2 - 2x + 2| - 6$
 γ) Αν $A = x^2 - 3x - 10$, να λυθεί η ανίσωση $A \leq 0$ **(ΓΕΛ ΚΟΡΙΝΘΟΥ 2016)**

2.39 α) Να λύσετε την εξίσωση $||x-1| - 1| = 6$

- β) Αν η μικρότερη ρίζα της εξίσωσης είναι ο δεύτερος όρος και η μεγαλύτερη ρίζα είναι ο τέταρτος όρος μιας αριθμητικής προόδου, τότε να βρείτε:
 β1) τον πρώτο όρο και την διαφορά $ω$
 β2) το άθροισμα των 10 πρώτων όρων της προόδου. **(1^ο ΓΕΛ ΛΙΒΑΔΕΙΑΣ 2016)**

2.40 Δίνεται γεωμετρική πρόοδος με θετικούς όρους και $\alpha_2 = 6$ και $\alpha_6 = 96$

- α) Να βρείτε τον πρώτο όρο και τον λόγο $λ$ της προόδου
 β) Να υπολογίσετε τα αθροίσματα των 5 και 10 πρώτων όρων της προόδου
 γ) Να βρεθεί το άθροισμα $\alpha_6 + \alpha_7 + \alpha_8 + \dots + \alpha_{10}$
 δ) Να ελέγξετε αν ο αριθμός 93 είναι όρος της προόδου **(ΓΕΛ ΛΙΜΝΗΣ ΕΥΒΟΙΑΣ 2016)**

2.41 α) Να λύσετε την εξίσωση $\sqrt{x^2 - 6x + 9} \leq 5$

- β) Να βρείτε τις κοινές λύσεις με την ανίσωση $(x-1)^2 + 4|x-1| \geq 5$
 γ) Να αποδείξετε ότι το άθροισμα των λύσεων της εξίσωσης $|x-1| \cdot |x-2| = |x-1|$ είναι κοινή λύση των παραπάνω ανισώσεων **(ΓΕΛ ΜΗΛΟΥ 2016)**

2.42 Δίνονται οι συναρτήσεις $f(x) = \sqrt{x^2 + 5x + 6}$, $g(x) = \frac{1}{\sqrt{x+3}} + \sqrt{2-|x|}$

- α) Να βρείτε τα πεδία ορισμού των συναρτήσεων f, g
 β) Να λύσετε την εξίσωση $f(x) + 2g(-1) = 2\sqrt{2} + 2$, $x \in (-\infty, -3] \cup [-2, +\infty)$
 γ) Να λυθεί η ανίσωση $x \cdot (x+1) \leq f(1) - \sqrt{2} \cdot f(0) - 2$ **(ΓΕΛ ΜΥΓΔΟΝΙΑΣ 2016)**

2.43 Δίνεται η συνάρτηση $f(x) = \frac{1}{x-3} + k\sqrt{x-1}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να βρείτε το k αν η C_f τέμνει τον άξονα $x'x$ στο σημείο με τετμημένη 2

γ) Αν $g(x) = -\frac{1}{3} + x + \sqrt{x-1}$, να βρείτε τα κοινά σημεία των γραφικών παραστάσεων f, g
(1^ο ΓΕΛ ΠΕΤΡΟΥΠΟΛΗΣ 2016)

2.44 α) Να λύσετε την εξίσωση $x^2 + |x| - 6 = 0$

β) Αν ο πρώτος όρος μιας αριθμητικής προόδου είναι η μικρότερη ρίζα της προηγούμενης εξίσωσης και η διαφορά είναι η μεγαλύτερη ρίζα, να υπολογίσετε τον 15^ο όρο καθώς και το άθροισμα των 15 πρώτων όρων της.

γ) Να λύσετε την ανίσωση $-x^2 + (7a_{15} - S_{15})x + 3 \geq 0$ (2^ο ΓΕΛ ΡΕΘΥΜΝΟΥ 2016)

2.45 Δίνονται οι συναρτήσεις $f(x) = x^2 - 4x + \alpha$, $g(x) = \alpha x - 5$, $\alpha \in \mathbb{R}$

α) Αν ισχύει $f(2) = g(2)$ να υπολογίσετε την τιμή του α

β) Για $\alpha = 1$:

β1) Να λύσετε την εξίσωση $f(x) = g(x)$

β2) Να βρείτε τις τιμές του x για τις οποίες η γραφική παράσταση της f βρίσκεται πάνω από την γραφική παράσταση της g (1^ο ΓΕΛ ΛΙΒΑΔΕΙΑΣ 2017)

2.46 Για τους πραγματικούς αριθμούς α, β, x, y ισχύουν:

$\alpha^2 + \beta^2 + \alpha - 3\beta + \frac{5}{2} \leq 0$, $x^2 - 4\alpha x - 2\beta < 0$, $x = 4y$. Να αποδείξετε ότι:

α) $\alpha = -\frac{1}{2}$, $\beta = \frac{3}{2}$

β) $x \in (-3, 1)$

γ) $\sqrt{y^2 + \alpha y + \frac{1}{16}} + \sqrt{y^2 + \beta y + \frac{9}{16}} = 1$ (1^ο ΓΕΛ ΠΕΤΡΟΥΠΟΛΗΣ 2017)

2.47 Δίνονται οι ανισώσεις $1 < |x| < 3$ (1), $x^2 - 4x + 3 < 0$ (2)

α) Να λύσετε την ανίσωση (1)

β) Να λύσετε την ανίσωση (2)

γ) Να βρείτε τις κοινές λύσεις των ανισώσεων (1) και (2)

δ) Να λύσετε την ανίσωση $x^2 + 3 < 4|x|$ (3^ο ΓΕΛ ΠΕΤΡΟΥΠΟΛΗΣ 2017)

2.48 Δίνεται η εξίσωση $\frac{1}{4}x^2 - (\lambda - 3)x + (\lambda - 1) = 0$

α) Να δείξετε ότι η διακρίνουσα είναι $\Delta = \lambda^2 - 7\lambda + 10$

β) Αν η εξίσωση έχει δύο πραγματικές και άνισες ρίζες, να δείξετε ότι $\lambda \in (-\infty, 2) \cup (5, +\infty)$

γ) Αν $\lambda = -3$ δείξτε ότι οι ρίζες της εξίσωσης θα είναι ετερόσημες

δ) Αν $\lambda = -3$ και x_2 η αρνητική ρίζα, να λύσετε την ανίσωση $|x + 2017| \leq x_2$

(ΓΕΛ ΑΘΗΝΩΝ 2017)

2.49 Δίνεται η συνάρτηση $f(x) = \sqrt{x^2 + x - 2}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να εξετάσετε αν η C_f τέμνει τους άξονες $x'x, y'y$ και να βρείτε τα σημεία τομής αν υπάρχουν

γ) Να λύσετε την ανίσωση $-3f(-3) \cdot x - f(2) < 4$ (ΓΕΛ ΑΘΗΝΩΝ 2017)

2.50 Δίνεται η συνάρτηση $f(x) = \frac{\sqrt{5 - |2-x|}}{|x-1| - 4}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να βρείτε τα κοινά σημεία της C_f με τους άξονες $x'y'$

γ) Να δείξετε ότι $f(4) = -\sqrt{3}$ και στην συνέχεια να λύσετε την εξίσωση $x^2 - 2|x| + 5\sqrt{3} \cdot f(4) = 0$
(ΑΜΕΡΙΚΑΝΙΚΗ ΓΕΩΡΓΙΚΗ ΣΧΟΛΗ 2017)

2.51 Δίνεται η συνάρτηση $f(x) = -3x^2 - 4x + 7$

α) Να δείξετε ότι η εξίσωση $f(x) = 0$ έχει δύο πραγματικές και άνισες ρίζες και να βρείτε το άθροισμα και το γινόμενο των ριζών, χωρίς να βρείτε τις ρίζες

β) Αν x_1, x_2 είναι οι ρίζες της εξίσωσης να βρείτε την τιμή της παράστασης $K = 3x_1 \cdot x_2^2 + 3x_1^2 \cdot x_2$

γ) Να βρείτε το πρόσημο της συνάρτησης $f(x)$

δ) Να βρείτε το πρόσημο της παράστασης $M = f(-19) \cdot f(-1,3) \cdot f(21)$ (ΓΕΛ ΑΡΤΑΣ 2017)

2.52 Δίνεται η εξίσωση $x^2 - \lambda x + \lambda - 1 = 0$, $\lambda \neq 2$

α) Να δείξετε ότι η εξίσωση έχει πάντοτε δύο πραγματικές και άνισες ρίζες x_1, x_2

β) Να βρείτε το άθροισμα και το γινόμενο των ριζών

γ) Να βρείτε την τιμή του λ ώστε να ισχύει $3x_1 + 3x_2 = x_1^2 x_2^2 - 2\lambda - 3$ (ΓΕΛ ΒΟΛΟΥ 2017)

2.53 Δίνεται η συνάρτηση $f(x) = -3x^2 + kx + \lambda$, $k, \lambda \in \mathbb{R}$

α) Να βρείτε τα k, λ αν η γραφική παράσταση της f τέμνει τον άξονα $y'y'$ στο σημείο $M(0, 3)$ και διέρχεται από το σημείο $N(-1, 2)$

β) Για $k = -2$ και $\lambda = 3$:

β1) να βρείτε το πεδίο ορισμού της $g(x) = \frac{f(x) - x + 3}{4 - x^2}$

β2) να απλοποιηθεί ο τύπος της $g(x)$ (ΓΕΛ ΔΡΑΜΑΣ 2017)

2.54 Δίνεται η εξίσωση $x^2 - \lambda x + \lambda - 1 = 0$

α) Να δείξετε ότι η εξίσωση έχει πραγματικές ρίζες

β) Αν x_1, x_2 είναι οι ρίζες της εξίσωσης να εκφράσετε τις παραστάσεις $x_1 + x_2, x_1 x_2, \frac{1}{x_1} + \frac{1}{x_2}$

συναρτήσεις του λ

γ) Να βρείτε το λ ώστε να ισχύει $\frac{1}{x_1} + \frac{1}{x_2} = x_1 + x_2$ (ΓΕΛ ΚΟΖΑΝΗΣ 2017)

2.55 Δίνεται η συνάρτηση $f(x) = \frac{2x^2 - 5x + 3}{4x^2 - 9}$

α) Να λυθεί η εξίσωση $2x^2 - 5x + 3 = 0$ και να παραγοντοποιηθεί το τριώνυμο $2x^2 - 5x + 3$

β) Να βρείτε το πεδίο ορισμού της συνάρτησης και να την απλοποιήσετε

γ) Να λύσετε την εξίσωση $|f(x)| = \frac{1}{12}$ (ΓΕΛ ΜΕΣΣΗΝΙΑΣ 2017)

2.56 Δίνεται η συνάρτηση $f(x) = \sqrt{x^2 - x - 6}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να εξετάσετε αν η γραφική παράσταση της f τέμνει τους άξονες. Αν ναι, βρείτε τα σημεία τομής

γ) Οι λύσεις της εξίσωσης $(x - 1)^2 - 4|x - 1| - 12 = 0$ ανήκουν στο πεδίο ορισμού της συνάρτησης;
(ΓΕΛ ΜΗΛΟΥ 2017)

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

α) Να αποδείξετε ότι η διακρίνουσα του τριωνύμου είναι $\Delta = 5\lambda^2 - 12\lambda + 4$

β) Για ποιες τιμές του λ η εξίσωση (1) έχει πραγματικές ρίζες ;

γ) Αν x_1 και x_2 ρίζες της εξίσωσης, να βρεθεί η τιμή του λ ώστε να ισχύει $x_1 \cdot x_2 - 3(x_1 + x_2) = 0$

δ) Αν 5 και 1 οι λύσεις της εξίσωσης $x^2 - |k| + 2|x + d(\mu, 4) = 0$, να βρεθούν τα κ, μ

(ΟΕΦΕ 2017)

2.58 α) Να λύσετε την ανίσωση $|x| < 3$

β) Να λύσετε την ανίσωση $x^2 - 2x - 3 \leq 0$

γ) Να λύσετε την ανίσωση $|x| \geq 5$ (ΓΕΛ ΡΕΘΥΜΝΟΥ 2017)

2.59 α) Να γράψετε χωρίς απόλυτες τιμές την παράσταση $A = |x + 2| - |x - 1|$, αν $-2 < x < 1$

β) Να λυθεί η ανίσωση $|1 - x| > 5$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

2.60 Δίνεται η εξίσωση $(\lambda + 2)x^2 + 2\lambda x + \lambda - 1 = 0$, $\lambda \neq -2$. Να βρείτε τις τιμές του λ για τις οποίες :

α) η εξίσωση έχει δύο ρίζες πραγματικές και άνισες

β) το άθροισμα των ριζών της εξίσωσης είναι ίσο με 2 (ΓΕΛ ΣΕΡΡΩΝ 2017)

2.61 α) Να λυθεί η ανίσωση $\frac{|x| + 3}{5} - \frac{7 - 2|x|}{2} \geq 2(|x| - 2)$

β) Αν $-2 \leq x \leq 2$ να βρείτε την τιμή της παράστασης $A = \sqrt{x^2 - 4x + 4} + \sqrt{x^2 + 4x + 4} + 2013$

(ΓΕΛ ΣΕΡΡΩΝ 2017)

2.62 Δίνεται η εξίσωση $x^2 + (\lambda + 2)x + 2\lambda = 0$, $\lambda \neq -2$

α) Να δείξετε ότι η εξίσωση έχει πραγματικές ρίζες για κάθε τιμή του αριθμού λ

β) Να βρείτε το λ ώστε η εξίσωση να έχει ρίζες αντίθετες

γ) Αν x_1 και x_2 ρίζες της εξίσωσης όταν $\lambda = 1$, να βρεθεί εξίσωση 2^{ου} βαθμού που έχει για ρίζες τους

αριθμούς $\rho_1 = 2x_1 + 3$ και $\rho_2 = 2x_2 + 3$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

2.63 Δίνεται η συνάρτηση $f(x) = \frac{\kappa}{4 - x} - 4\sqrt{x^2 - 9}$

α) Να βρείτε το πεδίο ορισμού της f

β) Να βρείτε την τιμή του κ αν το σημείο $M(5, -22)$ ανήκει στην γραφική παράσταση της f

γ) Για $\kappa = 6$, να δείξετε ότι $f(\sqrt{10}) = \sqrt{10}$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

Δ ΘΕΜΑΤΑ ΕΝΔΟΣΧΟΛΙΚΩΝ ΕΞΕΤΑΣΕΩΝ

3.1 Δίνεται η εξίσωση $\lambda(\lambda x - 1) = x(3\lambda - 2) - \lambda^2$. Να βρείτε το λ ώστε η εξίσωση να είναι :

α) αόριστη

β) αδύνατη

(ΓΕΛ ΠΛΩΜΑΡΙΟΥ 2010)

3.2 Δίνεται η εξίσωση $x^2 - (3\alpha + 1)x + 2\alpha(\alpha + 1) = 0$

α) Να δείξετε ότι η διακρίνουσα της εξίσωσης είναι $\Delta = (\alpha - 1)^2$

β) Να δείξετε ότι οι ρίζες της εξίσωσης είναι $x_1 = 2\alpha$, $x_2 = \alpha + 1$

γ) Αν $\alpha < 1$ να δείξετε ότι $x_1 < x_2$

δ) Να βρείτε για ποιες τιμές ισχύει $x_1 x_2 \leq x_1 + x_2$ (4^ο ΓΕΛ ΜΥΤΙΑΛΗΝΗΣ 2011)

3.3 Δίνεται η εξίσωση $x^2 - \lambda x + \lambda - 1 = 0$

α) Να δείξετε ότι η εξίσωση έχει πραγματικές ρίζες για κάθε τιμή του αριθμού λ

β) Να αποδείξετε ότι οι ρίζες είναι $x_1 = \lambda - 1$ και $x_2 = 1$

γ) Να βρείτε τις τιμές του λ ώστε να ισχύει $x_1^2 + x_2^2 < 5$ (ΓΕΛ ΑΓΙΑΣΟΥ 2011)

3.4 Δίνεται η συνάρτηση $f(x) = 1 - k\sqrt{4 - |x|}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να βρείτε τον πραγματικό αριθμό k ώστε η C_f να διέρχεται από το σημείο $P(0, -1)$

γ) Να αποδείξετε ότι η συνάρτηση έχει ακρότατο ελάχιστο που η τιμή του είναι ίση με -1 και να βρεθεί η θέση του ακροτάτου

δ) Να εξετάσετε αν η συνάρτηση είναι άρτια ή περιτή (ΓΕΛ ΓΕΡΑΣ 2011)

3.5 Δίνεται η εξίσωση $x^2 - \lambda x + 2\lambda = 0$

α) Για ποιες τιμές του λ η εξίσωση έχει διπλή ρίζα ;

β) Για ποιες τιμές του λ η εξίσωση έχει δύο ρίζες άνισες ;

γ) Αν S, P το άθροισμα και το γινόμενο των ριζών της εξίσωσης, να λύσετε την ανίσωση $\frac{5 - P}{S - 1} > 2$

(ΓΕΛ ΜΟΥΔΡΟΥ 2011)

3.6 Δίνονται οι συναρτήσεις $f(x) = x^2 - 5x + k$, $g(x) = 2x - 6$. Αν ισχύει $f(2) = -2$:

α) Να βρείτε το k

β) Να βρείτε τα σημεία τομής της C_f με τον άξονα $x'x$

γ) Να λυθεί η ανίσωση $f(x) > 0$

δ) Να βρείτε για ποιες τιμές του x η C_f βρίσκεται κάτω από την C_g (ΓΕΛ ΠΑΜΦΙΛΩΝ 2011)

3.7 Δίνεται η συνάρτηση $f(x) = \frac{4|x| - x^2}{|x| - 4}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να απλοποιήσετε τον τύπο της συνάρτησης

γ) Να εξετάσετε αν τα σημεία $A(-1, 1)$, $B(2, -2)$ ανήκουν στην C_f

δ) Να λυθεί η ανίσωση $f(x) + 1 < 0$ (ΠΕΙΡΑΜΑΤΙΚΟ ΛΥΚΕΙΟ ΜΥΤΙΑΛΗΝΗΣ 2011)

3.8 Δίνεται η συνάρτηση $f(x) = \frac{x^2 - 2|x| + 1}{x^2 - 1}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να απλοποιήσετε τον τύπο της συνάρτησης

γ) Να λυθεί η εξίσωση $f(x) = \frac{1}{2}$

δ) Να λυθεί η ανίσωση $f(x) \leq \frac{1}{3}$ (ΓΕΛ 2011)

3.9 Δίνεται το τριώνυμο $f(x) = (\lambda - 1)x^2 + 2\lambda x + \lambda + 2$

α) Για $\lambda = -2$ να λύσετε την εξίσωση $f(x) = 0$

β) Για $\lambda = -3$ να υπολογίσετε την τιμή της παράστασης $K = \frac{1}{x_1} + \frac{1}{x_2}$

γ) Να βρείτε τις τιμές του λ ώστε να ισχύει $f(x) < 0$ (ΓΕΛ ΠΟΛΙΧΝΙΤΩΝ 2011)

3.10 Δίνεται η συνάρτηση $f(x) = -x^2 + \kappa x - \kappa - 1$

α) Να γράψετε το πεδίο ορισμού της f

β) Να βρείτε το κ ώστε το σημείο $M(4, -2)$ να ανήκει στην C_f

γ) Για $\kappa = 5$ να βρείτε :

γ1) τις τιμές $f(-2)$, $f(5)$

γ2) τα σημεία στα οποία η C_f τέμνει τους άξονες $x'x$, $y'y$

γ3) Αν $g(x) = 2x - 4$ να βρείτε για ποιες τιμές του x η C_f βρίσκεται πάνω από την C_g

(ΓΕΛ ΙΠΠΕΙΟΥ 2012)

3.11 Δίνεται η εξίσωση $x^2 - \lambda x + 3\lambda = 0$

α) Για ποιες τιμές του λ η εξίσωση έχει διπλή ρίζα ;

β) Για ποιες τιμές του λ η εξίσωση έχει δύο ρίζες άνισες ;

γ) Αν S , P το άθροισμα και το γινόμενο των ριζών της εξίσωσης, να λύσετε την ανίσωση $S - P^2 + 8 \geq 0$

(ΓΕΛ ΜΟΥΔΡΟΥ 2012)

3.12 Δίνεται η συνάρτηση $f(x) = \frac{\sqrt{8+7x-x^2}}{x-2}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να αποδείξετε ότι $f(0) + f(5) = 0$

γ) Να μετατρέψετε την παράσταση $\frac{1}{1+f(0)}$ σε ισοδύναμη με ρητό παρονομαστή (ΓΕΛ 2012)

3.13 Δίνονται οι συναρτήσεις $f(x) = x^2 + k \cdot x - 2$ και $g(x) = (\lambda^5 - 32) \cdot x + 4$

- α) Να δείξετε ότι η C_f τέμνει τον άξονα $x'x$ σε δύο διαφορετικά σημεία για κάθε τιμή του k
- β) Να βρείτε την τιμή του λ ώστε η C_g να είναι παράλληλη προς τον άξονα $x'x$
- γ) Στο διπλανό σχήμα φαίνονται οι γραφικές παραστάσεις των f, g για $k = 1$ και $\lambda = 2$.
Να βρείτε :

γ1) την τιμή της παράστασης

$$A(x) = \frac{1}{\sqrt{f(3)} - g(x)} - \frac{1}{\sqrt{f(3)} + g(x)}$$

γ2) τα διαστήματα που η C_f βρίσκεται κάτω από την C_g (να δικαιολογήσετε και αλγεβρικά τις απαντήσεις σας)

(ΚΑΖΟΥΛΛΕΙΟ ΓΕΛ ΡΟΔΟΥ 2012)

3.14 α) Δίνεται η εξίσωση $\frac{1}{4}x^2 - (\lambda - 2)x + \lambda - 8 = 0$. Να δείξετε ότι η εξίσωση αυτή έχει δύο άνισες πραγματικές ρίζες για κάθε τιμή του πραγματικού αριθμού λ .

β) Να βρείτε το λ και τις δύο ρίζες της εξίσωσης να οι ρίζες αυτές είναι αντίθετες

γ) Δίνονται οι συναρτήσεις $f(x) = \frac{1}{4}x^2 - (\lambda - 2)x + \lambda - 8$ και $g(x) = x^2 - 2\mu^3$. Να βρείτε τα λ, μ ώστε οι C_f, C_g να διέρχονται από το $A(0, 4)$

δ) Για την τιμή του μ που βρήκατε στο προηγούμενο ερώτημα, να βρείτε τις τετμημένες των σημείων της C_g που βρίσκονται κάτω από τον άξονα $x'x$ (ΖΑΝΕΙΟ ΠΕΙΡΑΜΑΤΙΚΟ ΠΕΙΡΑΙΑ 2013)

3.15 Δίνονται οι συναρτήσεις f, g με τύπους $f(x) = \frac{x\sqrt{x} + x}{x - 1}$ και $g(x) = -x^2 + x + 2$

α) Να βρείτε τα πεδία ορισμού των συναρτήσεων f, g

β) Να δείξετε ότι $f(x) = \frac{x}{\sqrt{x} - 1}$

γ) Να υπολογίσετε την παράσταση $A = f(2) - f(4) \frac{\sqrt{2}}{2}$

δ) Να βρείτε τις τιμές του x , για τις οποίες η C_g βρίσκεται πάνω από τον άξονα $x'x$

ε) Να λύσετε την εξίσωση $(\sqrt{x} - 1)f(x) = g(x)$ (ΠΕΙΡΑΜΑΤΙΚΟ ΜΥΤΙΛΗΝΗΣ 2013)

3.16 Δίνεται η εξίσωση $\frac{1}{4}x^2 - (\kappa - 3)x + \kappa - 1 = 0$

- α) Να βρείτε την Διακρίνουσα της παραπάνω εξίσωσης
 β) Για ποιες τιμές του κ η εξίσωση έχει πραγματικές ρίζες ;
 γ) Για $\kappa = \sqrt{17} + \sqrt{2}$ πόσες ρίζες έχει η εξίσωση ;
 δ) Για $\kappa \in (-\infty, 2)$ θεωρούμε τα σημεία $A(x_1, 5)$, $B(x_2, 7)$ όπου x_1, x_2 οι ρίζες της εξίσωσης
 δ1) Για ποια τιμή του κ το σημείο A ανήκει στον άξονα $y'y$;
 δ2) Υπάρχουν τιμές του κ ώστε τα σημεία A και B να είναι σημεία του δεύτερου τεταρτημορίου ;
 Δικαιολογήστε την απάντησή σας. (ΕΚΠΑΙΔΕΥΤΗΡΙΑ ΔΟΥΚΑ 2015)

3.17 Δίνεται η συνάρτηση $f(x) = \frac{x^2 - \kappa x + 2}{\sqrt{|x| - 1}}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να βρείτε το κ ώστε η C_f να διέρχεται από το σημείο $A(2, 0)$
 γ) Για $\kappa = 3$ να βρείτε τα σημεία τομής της C_f με τους άξονες. (ΓΕΛ 2015)

3.18 α) Να λύσετε την ανίσωση $3x^2 - 5x - 2 \geq 0$

β) Να λύσετε την ανίσωση $3x^2 \geq 5|x| + 2$

γ) Να απλοποιήσετε την παράσταση $A(x) = \frac{3x^2 - 5|x| - 2}{1 - 9x^2}$ (ΓΕΛ ΜΕΘΩΝΗΣ 2015)

3.19 Δίνεται η εξίσωση $x^2 + (\lambda - 2)x - \lambda + 1 = 0$.

- α) Να αποδείξετε ότι η εξίσωση έχει πραγματικές ρίζες
 β) Αν $\lambda \neq 0$ και ρ_1, ρ_2 οι ρίζες της εξίσωσης, να βρείτε για ποιες τιμές του λ :
 β1) ισχύει η σχέση $(\rho_1 + \rho_2)^2 - \rho_1 \cdot \rho_2 > 7$
 β2) η απόσταση των αριθμών ρ_1, ρ_2 είναι τουλάχιστον 2 μονάδες
 β3) οι ευθείες $\varepsilon : y = \rho_1^2 \cdot x + 2015$ και $\delta : y = (1 - \rho_2^2) \cdot x + 2016$ είναι παράλληλες.
 (ΓΕΛ ΑΛΕΞΑΝΔΡΟΥΠΟΛΗΣ 2016)

3.20 α) Να λύσετε την ανίσωση $x^2 - 2x - 3 < 0$

β) Για τις τιμές του x που βρήκατε να γράψετε χωρίς απόλυτες τιμές την $A = |x - 3| + 2|x + 1|$

γ) Να λύσετε την εξίσωση $(y - 2)^2 - 2|y - 2| - 3 = 0$ (ΓΕΛ ΒΟΛΟΥ 2016)

3.21 Δίνεται η συνάρτηση $f(x) = \frac{(x^2 - 16)(x - \lambda)}{x + 4}$ της οποίας η C_f διέρχεται από το σημείο $M(7, 27)$

- α) Να βρείτε το λ και να απλοποιήσετε τον τύπο της συνάρτησης
 β) Να λυθεί η εξίσωση $f(x) = 16$
 γ) Να βρεθούν οι τιμές του x ώστε να ισχύει $|f(x)| = f(x)$ (3^ο ΓΕΛ ΔΡΑΜΑΣ 2016)

3.22

Στο παραπάνω σχήμα φαίνεται η γραφική παράσταση της $f(x) = \begin{cases} \alpha x + \beta & , x \in [\dots, -1] \\ -x + 1 & , x \in (-1, 2) \\ \lambda x + \mu & , x \in [2, 6] \end{cases}$ με $EA \parallel \Delta B$

- α) Να δείξετε ότι $\lambda = 1$ και $\alpha = 1$
- β) Να δείξετε ότι $\beta = 3$ και $\mu = -3$ και να βρείτε το πεδίο ορισμού της συνάρτησης
- γ) Να βρείτε το σημείο τομής της C_f με τον άξονα $y'y$
- δ) Με την βοήθεια της γραφικής παράστασης να λύσετε την ανίσωση $|2 \cdot f(x) - 5| \leq 1$ (ΕΚΠΑΙΔΕΥΤΗΡΙΑ ΔΟΥΚΑ 2016)

3.23 Δίνεται η εξίσωση $x^2 + \lambda x + \lambda - 1 = 0$ με $\lambda \neq 2$.

- α) Να αποδείξετε ότι η εξίσωση έχει πάντα δύο πραγματικές και άνισες ρίζες x_1 και x_2
- β) Να υπολογίσετε τις παραστάσεις $x_1 + x_2$, $x_1 \cdot x_2$, $x_1 \cdot x_2^2 + x_1^2 \cdot x_2$
- γ) Να βρείτε το λ ώστε να ισχύει $3x_1 + 3x_2 = x_1^2 \cdot x_2^2 - 2\lambda - 3$ (ΓΕΛ ΒΟΛΟΥ 2016)

3.24 Δίνεται η εξίσωση $x^2 - (\lambda - 3)x - \lambda - 1 = 0$.

- α) Να αποδείξετε ότι η εξίσωση έχει πάντα δύο πραγματικές και άνισες ρίζες x_1 και x_2
- β) Να βρείτε το λ ώστε να ισχύει $4|x_1 + x_2| - 15 = |x_1 \cdot x_2 + 4|$ (ΓΕΛ ΒΟΛΟΥ 2016)

3.25 Δίνεται η συνάρτηση $f(x) = (\alpha - 3) \cdot x + 4$

- α) Να βρεθεί το α αν η C_f διέρχεται από το σημείο $M(1, 6)$
- β) Να λυθεί η ανίσωση $|f(x)| < 6$
- γ) Να λυθεί η εξίσωση $|f(x)| + |x^2 - 4| = 0$ (ΓΕΛ ΒΟΛΟΥ 2016)

3.26 Δίνεται αριθμητική πρόοδος με $\alpha_1 = -5$ και $\alpha_{21} = 55$

- α) Να βρείτε τη διαφορά ω
- β) Να υπολογίσετε τον όρο α_4 και το άθροισμα S_5
- γ) Να βρείτε το πεδίο ορισμού της συνάρτησης $f(x) = \sqrt{\alpha_4 x^2 + (S_5 - 8)x - 1}$ (ΓΕΛ ΒΟΛΟΥ 2016)

3.27 Δίνεται η εξίσωση $x^2 + (\lambda - 1)x + 1 = 0$.

- α) Να βρείτε τις τιμές του λ ώστε η εξίσωση να έχει δύο ρίζες άνισες
- β) Να βρείτε το λ ώστε το άθροισμα των ριζών της εξίσωσης να είναι 4
- γ) Για $\lambda = -3$ να λύσετε την εξίσωση (ΓΕΛ ΒΟΛΟΥ 2016)

3.28 Δίνεται η συνάρτηση $f(x) = \sqrt{|x+2| - 3} + \kappa$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να βρεθεί το κ αν η C_f διέρχεται από το σημείο $M(5, 3)$
 γ) Να βρείτε τα σημεία τομής της C_f με τους άξονες
 δ) Να δείξετε ότι $f(2016) \cdot (\sqrt{2015} - 1) = 2014$

(ΓΕΛ ΒΟΛΟΥ 2016)

3.29 Δίνεται η εξίσωση $x^2 - \lambda x + \lambda - 1 = 0$.

- α) Να αποδείξετε ότι η εξίσωση έχει πάντα πραγματικές ρίζες
 β) Αν x_1 και x_2 οι ρίζες της παραπάνω εξίσωσης, τότε:
 β1) να υπολογίσετε με την βοήθεια του λ τις τιμές των παραστάσεων $x_1 + x_2$, $x_1 \cdot x_2$
 β2) να βρείτε για ποιες τιμές του λ ισχύει $12 + 2|x_1 + x_2 + 2| - 5|x_1 \cdot x_2 + 3| \geq 3$

β3) να βρείτε το πεδίο ορισμού της συνάρτησης $f(\lambda) = \frac{\sqrt{x_1 + x_2 + 2}}{x_1 \cdot x_2}$ (ΓΕΛ ΒΟΛΟΥ 2016)

3.30 Δίνεται η συνάρτηση $f(x) = \frac{\kappa}{x-4} + \sqrt{x^2 - 9}$, $\kappa \neq 0$.

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να βρεθεί το κ αν η C_f διέρχεται από το σημείο $M(5, 10)$
 γ) Να βρείτε το $f(\sqrt{10})$

(ΓΕΛ ΒΟΛΟΥ 2016)

3.31 Δίνεται η εξίσωση $x^2 - x\sqrt{14 + \lambda} + 2\lambda = 0$, $\lambda > -14$.

- α) Να βρείτε τις τιμές του λ ώστε η εξίσωση να έχει δύο ρίζες άνισες
 β) Να βρείτε το λ ώστε οι ρίζες της παραπάνω εξίσωσης να είναι ετερόσημες
 γ) Για $\lambda = 2$ να δείξετε ότι η εξίσωση έχει μια ρίζα ρ και να την προσδιορίσετε

δ) Να υπολογίσετε την τιμή της παράστασης $\frac{\sqrt{3}}{\sqrt{3} + \sqrt{\rho}} + \frac{\sqrt{\rho}}{\sqrt{3} - \sqrt{\rho}}$ (ΓΕΛ ΒΟΛΟΥ 2016)

3.32 Δίνεται η εξίσωση $x^2 - 2x - \lambda = 0$.

- α) Να βρείτε τις τιμές του λ ώστε η εξίσωση να έχει δύο ρίζες άνισες
 β) Για $\lambda = 4$ να υπολογίσετε τις παραστάσεις $x_1 + x_2$, $x_1 \cdot x_2$
 γ) Για $\lambda = 4$ να υπολογίσετε την τιμή της παράστασης $A = (x_1 + 1)^{2014} \cdot (x_2 + 1)^{2014}$

(ΓΕΛ ΒΟΛΟΥ 2016)

3.33 α) Να λυθεί η εξίσωση $|2x - 6| = 8$

β) Να λυθεί η ανίσωση $x^2 - 9x + 8 < 0$

γ) Να βρείτε το πεδίο ορισμού της συνάρτησης $f(x) = \frac{\sqrt{x^2 - 9x + 8}}{|2x - 6| - 8}$

δ) Να μετατρέψετε την παράσταση $\frac{2}{4 + f(0)}$ σε ισοδύναμη με ρητό παρονομαστή

(1^ο ΓΕΛ ΚΟΖΑΝΗΣ 2016)

3.34 Στο παρακάτω σχήμα δίνονται η γραφική παράσταση της $f(x) = x^2 - 4x + 3$ και η ευθεία $g(x) = x - 1$

α) Να συμπληρωθεί ο παρακάτω πίνακας από το σχήμα

x	0	1	-1	4
f(x)				

β) Να βρείτε γραφικά τα σημεία τομής των δύο γραφικών παραστάσεων

γ) Να λυθούν από το σχήμα οι εξισώσεις $f(x) = 0$ και $f(x) = g(x)$

δ) Να λυθούν από το σχήμα οι ανισώσεις $f(x) > 0$ και $f(x) > g(x)$

ε) Να λύσετε αλγεβρικά την ανίσωση $f(x) > g(x)$

ζ) Θεωρούμε $h(x) = \frac{\sqrt{f(x)}}{g(x)}$. Να βρείτε το πεδίο ορισμού της. (ΓΕΛ ΕΡΕΤΡΙΑΣ 2016)

3.35 Έστω η συνάρτηση $f(x) = x^2 - 4x + \lambda$

α) Να βρείτε το λ ώστε η εξίσωση $f(x) = 0$ να έχει δύο ρίζες άνισες

β) Για $\lambda = 3$ να βρείτε :

β1) τα σημεία τομής της C_f με τους άξονες

β2) τις τετμημένες των σημείων της C_f που βρίσκονται πάνω από την C_g με $g(x) = x - 1$

β3) να μετατρέψετε την παράσταση $\frac{1}{\sqrt{f(4)} - 1}$ σε ισοδύναμη με ρητό παρονομαστή

(2^ο ΓΕΛ ΚΟΖΑΝΗΣ 2016)

3.36 Έστω η συνάρτηση $f(x) = x^2 - (\lambda - 1)x + \lambda - 2$

α) Να δείξετε ότι η εξίσωση $f(x) = 0$ έχει πραγματικές ρίζες για κάθε τιμή του λ

β) Για ποιες τιμές του λ η C_f τέμνει τον θετικό ημίαξονα Ox σε δύο σημεία $A(x_1, 0)$, $B(x_2, 0)$

γ) Για ποιες τιμές του λ ισχύει η σχέση $\frac{1}{x_1} + \frac{1}{x_2} = 2\lambda - 2$ (ΓΕΛ ΚΟΡΙΝΘΟΥ 2016)

3.37 Δίνεται η εξίσωση $x^2 + \lambda x + \lambda - 1 = 0$ με $\lambda \neq 2$.

α) Να αποδείξετε ότι η εξίσωση έχει πάντα δύο πραγματικές και άνισες ρίζες x_1 και x_2

β) Να υπολογίσετε τις παραστάσεις $x_1 + x_2$, $x_1 \cdot x_2$, $\frac{1}{x_1} + \frac{1}{x_2}$

γ) Να βρείτε τις τιμές του λ ώστε να ισχύει $(x_1 + x_2)^2 - 3 \cdot x_1 \cdot x_2 - 1 \geq 0$

δ) Να βρείτε τις τιμές του λ ώστε να ισχύει $\sqrt{x_1^2 \cdot x_2^2} = 1 - 2(x_1 + x_2)$ (1^ο ΓΕΛ ΛΙΒΑΔΕΙΑΣ 2016)

3.38 Δίνεται η εξίσωση $x^2 + 2\lambda x - 8 = 0$

α) Να αποδείξετε ότι η εξίσωση έχει πάντα πραγματικές ρίζες

β) Αν x_1 και x_2 οι ρίζες της εξίσωσης, να λυθεί η ανίσωση: $\left| \frac{1}{x_1} + \frac{1}{x_2} - 3 \right| > 1$

γ) Αν μια ρίζα της εξίσωσης ισούται με το τετράγωνο της άλλης, να βρεθούν οι ρίζες και το λ

δ) Αν $\lambda = -1$ να βρεθεί το πρόσημο της παράστασης $\lambda^{2016} \cdot K$ με $K = \left(\frac{2016}{2017}\right)^2 - 2 \cdot \frac{2016}{2017} - 8$

(ΓΕΛ ΛΙΜΝΗΣ ΕΥΒΟΙΑΣ 2016)

3.39 α) Δίνεται ότι η εξίσωση $x^{2016} = \lambda^2 - 1$ είναι αδύνατη. Να δείξετε ότι $-1 < \lambda < 1$

β) Δίνεται η παράσταση $A = \lambda|5 - 4\lambda| - 2|\lambda^2 - 5| + |\lambda^2 + \lambda - 6| + |\lambda^2 - \lambda + 3|$.

Να αποδείξετε ότι: $A = -2\lambda^2 + 3\lambda - 1$

γ) Να απλοποιήσετε την παράσταση $\frac{A}{\lambda^4 - 1}$ (1^ο ΓΕΛ ΠΕΤΡΟΥΠΟΛΗΣ 2016)

3.40 Δίνεται η εξίσωση $x^2 + 2x + \sqrt{\lambda^2 + 2\lambda + 1} = 0$

α) Να αποδείξετε ότι $\Delta = 4 - 4|\lambda + 1|$

β) Να βρείτε το λ ώστε η εξίσωση να έχει ρίζες πραγματικές

γ) Για $\lambda = -3$ και $1 < x < 3$ να απλοποιήσετε την παράσταση $A = |x^2 + 2x + \sqrt{\lambda^2 + 2\lambda + 1}| + |x - 3|$

(2^ο ΓΕΛ ΡΕΘΥΜΝΟΥ 2016)

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

α) Να αποδείξετε ότι το τριώνυμο έχει πάντα δύο πραγματικές και άνισες ρίζες x_1 και x_2

β) Να βρείτε το λ ώστε να ισχύει $(x_1 - 1)(x_2 - 1) \leq -1$

γ) Να βρείτε το πρόσημο του τριωνύμου $f(x)$ για τις διάφορες τιμές του x

δ) Να βρείτε το πρόσημο της παράστασης $A = f(\lambda - 2017) \cdot f(\lambda) \cdot f(\lambda + 2017)$

ε) Δίνεται η συνάρτηση $g(x) = \sqrt{-f(x)}$. Να υπολογίσετε την τιμή του $\lambda \in \mathbb{R}$ ώστε η συνάρτηση να έχει πεδίο ορισμού το $[1, 3]$ (1^ο ΓΕΛ ΛΕΙΒΑΔΙΑΣ 2017)

3.42 Δίνεται η συνάρτηση $f(x) = x^2 + \beta x + \gamma$, $\beta, \gamma \in \mathbb{R}$, $\beta^2 < 3\gamma$

α) Να αποδείξετε ότι το τριώνυμο δεν παραγοντοποιείται και ότι η γραφική της παράσταση βρίσκεται πάνω από τον άξονα x'

β) Βρείτε το πρόσημο της συνάρτησης $\Pi = 2017(\beta + 2017) + \gamma$ για κάθε $\beta, \gamma \in \mathbb{R}$

γ) Με δεδομένο ότι $\beta = \gamma = 1$ και η εξίσωση $4x^2 + x + 7 = 3(f(x) + \alpha)$ έχει ρίζες $\rho_1 < 0 < \rho_2$, να αποδείξετε ότι:

γ1) $\alpha > \frac{4}{3}$

γ2) $|\rho_1| < |\rho_2|$ και $|\rho_1| + |\rho_2| > 2$ (1^ο ΓΕΛ ΠΕΤΡΟΥΠΟΛΗΣ 2017)

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

α) Να βρείτε για ποιες τιμές του λ έχει δύο πραγματικές και άνισες ρίζες x_1 και x_2

β) Να βρείτε το λ ώστε να ισχύει $(x_1 + x_2)^5 - 32(x_1 x_2)^{2017} = 0$

γ) Να βρείτε για ποιες τιμές του λ η γραφική παράσταση της $f(x) = x^2 - 2\lambda x + \lambda$ βρίσκεται πάνω από τον άξονα $x'x$

δ) Αν $\lambda = 1$, να λύσετε τις εξισώσεις :

δ1) $\sqrt{x^2 - 2\lambda x + \lambda} = 2x - 3$

δ2) $\sqrt{x^2 - 2\lambda x + \lambda} = \frac{|x-1|^2}{2} - \frac{3}{2}$ (3^ο ΓΕΛ ΠΕΤΡΟΥΠΟΛΗΣ 2017)

3.44 Δίνεται η συνάρτηση $f(x) = \frac{x - 5\sqrt{x} + 6}{\sqrt{x} - 2}$

α) Να λύσετε την εξίσωση $\sqrt{x} - 2 = 0$

β) Να βρείτε το πεδίο ορισμού της συνάρτησης και να δείξετε ότι $f(x) = \sqrt{x} - 3$

γ) Να εξετάσετε αν το σημείο $K(9, 0)$ ανήκει στην γραφική παράσταση της συνάρτησης. Ισχύει το ίδιο για το σημείο $\Lambda(4, -1)$; Να δικαιολογήσετε την απάντησή σας.

δ) Να λύσετε την ανίσωση $f(x^2) \geq x - 3$, $x \neq \pm 2$ (ΓΕΛ ΑΘΗΝΩΝ 2017)

3.45 Δίνεται η εξίσωση $x^2 - \lambda x + \lambda - 1 = 0$

α) Να δείξετε ότι η εξίσωση έχει πραγματικές ρίζες για κάθε τιμή του αριθμού λ

β) Να βρείτε το λ ώστε η εξίσωση να έχει διπλή ρίζα, την οποία να βρείτε

γ) Να βρείτε τις τιμές του λ ώστε η εξίσωση να έχει δύο θετικές άνισες ρίζες (ΓΕΛ ΑΘΗΝΩΝ 2017)

3.46 Δίνονται οι εξισώσεις $x^2 - 6x + 9 = 0$ (1), $x^2 - (x - 1)\mu^2 = x - 1$ (2)

α) Να λύσετε την εξίσωση (1) και να δείξετε ότι η εξίσωση (2) έχει πραγματικές ρίζες για κάθε $\mu \in \mathbb{R}$

β) Να βρείτε τις τιμές του μ αν η λύση της (1) επαληθεύει την εξίσωση (2)

γ) Αν x_1 και x_2 ρίζες της εξίσωσης (2) και ισχύει $\frac{1}{x_1} + \frac{1}{x_2} = -1$, να βρείτε τις τιμές του μ

(ΑΜΕΡΙΚΑΝΙΚΗ ΓΕΩΡΓΙΚΗ ΣΧΟΛΗ 2017)

3.47 α) Δίνεται η εξίσωση $x^2 + 2x + 3 = \alpha$, $\alpha \in \mathbb{R}$.

α1) Να βρείτε τις τιμές του α έτσι ώστε η εξίσωση να έχει δύο πραγματικές και άνισες ρίζες

α2) Να βρείτε τις τιμές του α έτσι ώστε η εξίσωση να έχει μια διπλή ρίζα

β) Δίνεται η συνάρτηση $P(x) = x^2 + 2x + 3$

β1) Να βρείτε το πεδίο ορισμού της συνάρτησης $f(x) = \sqrt{P(x) - 2}$

β2) Να βρείτε τις τιμές του x για τις οποίες η γραφική παράσταση της $P(x)$ να είναι κάτω από την ευθεία $y = 11$ (ΓΕΛ ΑΡΤΑΣ 2017)

3.48 Δίνονται οι συναρτήσεις $f(x) = \sqrt{|x - 1| - 2}$, $g(x) = \sqrt[4]{25 - x^2}$

α) Να βρείτε τα πεδία ορισμού των συναρτήσεων

β) Να βρεθεί το κοινό πεδίο ορισμού τους

γ) Να δείξετε ότι $f(-6) = \sqrt{5}$, $g(4) = \sqrt{3}$

δ) Να αποδείξετε ότι $\frac{g(4)}{f(-6) - g(4)} + \frac{f(-6)}{f(-6) + g(4)} = 4$ (ΓΕΛ ΒΟΛΟΥ 2017)

3.49 Θεωρούμε την αριθμητική πρόοδο (α_n) με διαφορά $\omega \neq 2$

α) Να δείξετε ότι η εξίσωση $(\omega - 2)x^2 - (2\omega + 1)x + 10 = 0$ έχει πραγματικές ρίζες

β) Αν οι αριθμοί $x_1 + 2, 7, x_2 + 5$ είναι οι τρεις πρώτοι διαδοχικοί όροι της αριθμητικής προόδου (α_n) , όπου x_1 και x_2 ρίζες της εξίσωσης με $x_1 < x_2$, να βρείτε το ω

γ) Να βρείτε ποιος όρος της προόδου ισούται με 31. (ΓΕΛ ΔΡΑΜΑΣ 2017)

3.50 Δίνεται η συνάρτηση $f(x) = \frac{4x^2 + \lambda\sqrt{x^2} + 1}{2|x| - 1}$, $\lambda \in \mathbb{R}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να βρείτε την τιμή του λ ώστε η γραφική παράσταση της f να διέρχεται από το σημείο $A(1, 1)$
 γ) Να δείξετε ότι $f(x) = 2|x| - 1$
 δ) Να βρείτε τα σημεία τομής (αν υπάρχουν) των γραφικών παραστάσεων των συναρτήσεων f και $g(x) = |x| - \frac{1}{2}$ (ΓΕΛ ΚΟΖΑΝΗΣ 2017)

3.51 α) Να λυθεί η ανίσωση $x^2 - 4x + 3 \leq 0$ (1)

β) Να υπολογίσετε την τιμή της παράστασης $\Pi = |1 - x| + |x - 3| + |x| + |x - 2105|$ όπου x οι λύσεις της ανίσωσης (1) και να αποδείξετε ότι $\Pi = 2017$

γ) Να λυθεί η ανίσωση $(x - 1)^2 - 4|x - 1| + 3 \leq 0$ (ΓΕΛ ΜΕΣΣΗΝΙΑΣ 2017)

3.52 Δίνεται το τριώνυμο $f(x) = 2x^2 + (\kappa + 1)x + \frac{\kappa}{4} - 3$, $\kappa \in \mathbb{R}$

- α) Να αποδείξετε ότι το τριώνυμο έχει ρίζες άνισες για κάθε τιμή του κ
 β) Να βρείτε το άθροισμα και το γινόμενο ριζών του τριωνύμου
 γ) Η παράσταση $A(\kappa) = 32(x_1 \cdot x_2^2 + x_1^2 \cdot x_2) + 4(x_1 + x_2) - 8x_1 \cdot x_2 - 3\kappa$ έχει μέγιστη τιμή 66. Για ποιο κ αυτή επιτυγχάνεται; (ΓΕΛ ΜΗΛΟΥ 2017)

3.53 α) Έστω το σημείο $M(x^2 + x - 6, x^2 + 3x + 2)$. Να βρεθεί το $x \in \mathbb{R}$ ώστε το M να βρίσκεται στο δεύτερο τεταρτημόριο

β) Αν A_1 το σύνολο των λύσεων της ανίσωσης $x^2 + x - 6 < 0$ τότε:

β1) αν $x \in A_1$ να βρείτε τα όρια μεταξύ των οποίων περιέχεται η παράσταση $3 - x$

β2) αν $x \in A_1$ να λύσετε την ανίσωση $-1 \leq \sqrt{x^2 - 6x + 9} \leq 2$

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

γ1) Να βρείτε το πεδίο ορισμού της συνάρτησης

γ2) Να βρείτε το α , αν η γραφική παράσταση της συνάρτησης διέρχεται από το σημείο $M\left(2, \frac{4\sqrt{5}}{5}\right)$

(ΟΕΦΕ 2017)

3.54 α) Δίνεται η συνάρτηση $f(x) = \sqrt{8 - 2x}$, $x \leq 4$. Να βρείτε τις τιμές $f(4)$, $f(3)$, $f(-2)$

β) Αν x_1 και x_2 ρίζες της εξίσωσης $2x^2 + 4x - 6 = 0$, να βρείτε την τιμή της παράστασης $\frac{1}{x_1} + \frac{1}{x_2}$

γ) Να βρείτε το πεδίο ορισμού της συνάρτησης $f(x) = \frac{2x^2 + 4x - 6}{x + 3}$ και να την απλοποιήσετε.

(ΓΕΛ ΡΕΘΥΜΝΟΥ 2017)

3.55 Δίνονται οι συναρτήσεις $f(x) = x^2 - 5x + \kappa$ και $g(x) = 2x - 6$ με $f(2) = -2$

α) Να βρεθεί η τιμή του πραγματικού αριθμού κ

β) Να βρείτε τα σημεία τομής της γραφικής παράστασης της f με τον άξονα x'

γ) Να λυθεί η ανίσωση $f(x) > 0$

δ) Για ποιες τιμές του x η γραφική παράσταση της f βρίσκεται κάτω από την γραφική παράσταση της g (ΓΕΛ ΣΕΡΡΩΝ 2017)

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

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να απλοποιήσετε τον τύπο της συνάρτησης

γ) Να λύσετε την εξίσωση $(f(x) + 2)^2 - 4f(x) - 5 = 0$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

3.57 Δίνεται το τριώνυμο $\lambda x^2 - 5\lambda x + 5\lambda - 1$, $\lambda \neq 0$

α) Αν $B(x)$ είναι το τριώνυμο για $\lambda = 1$, να βρείτε το πεδίο ορισμού της συνάρτησης $f(x) = \frac{1999x}{\sqrt{B(x)}}$

β) Για ποιες τιμές του λ το αρχικό τριώνυμο έχει ρίζες πραγματικές ίσες

γ) Για ποιες τιμές του λ το αρχικό τριώνυμο είναι αρνητικό για κάθε $x \in \mathbb{R}$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

3.58 Δίνονται οι συναρτήσεις $f(x) = \sqrt{4 - 2x}$ και $g(x) = \frac{-2x^2 + x + 3}{x + 1}$

α) Να βρείτε τα πεδία ορισμού τους

β) Να απλοποιήσετε την συνάρτηση g

γ) Να λύσετε την ανίσωση $f^2(x) > g^2(x) + 1$ στο κοινό πεδίο ορισμού τους

δ) Να βρείτε τα κοινά σημεία καθεμιάς από τις συναρτήσεις με τους άξονες (ΓΕΛ ΣΕΡΡΩΝ 2017)

3.59 Δίνεται η εξίσωση $x^2 + (3\lambda + 1)x + \lambda^2 - 1 = 0$, $\lambda \in \mathbb{R}$

α) Να δείξετε ότι η εξίσωση έχει δύο ρίζες πραγματικές και άνισες

β) Αν x_1 και x_2 ρίζες της εξίσωσης, να βρείτε το λ ώστε :

β1) η μια ρίζα της εξίσωσης να είναι 2

β2) να ισχύει $x_1 \cdot x_2 < 3$ (ΓΕΛ ΣΕΡΡΩΝ 2017)

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΑΠΟΛΥΤΑ – ΡΙΖΕΣ – ΕΞΙΣΩΣΕΙΣ – ΑΝΙΣΩΣΕΙΣ

4.1 Δίνονται οι παραστάσεις $A = \frac{\sqrt{3}}{\sqrt{5}-\sqrt{3}} + \frac{\sqrt{3}}{\sqrt{5}+\sqrt{3}}$ και $B = \sqrt{12 - \sqrt{6 + \sqrt{25 + \sqrt[3]{8}}}}$

α) Να βρείτε τις τιμές των A και B

β) Να λύσετε την ανίσωση $\frac{|x-2|}{A} - \frac{|2-x|+1}{B} > -1$

γ) Αν επιπλέον η μεταβλητή x παίρνει τιμές από το σύνολο των λύσεων της παραπάνω ανίσωσης, τότε να απλοποιήσετε την παράσταση $\Gamma = |x+6| + |x-10|$

4.2 Δίνονται οι παραστάσεις $A = 3\sqrt[3]{2\sqrt{8^3\sqrt{8}}}$ και $B = \frac{1}{(\sqrt{3}+\sqrt{2})^2} - \frac{1}{(\sqrt{3}-\sqrt{2})^2}$

α) Να αποδείξετε ότι $A = 10$

β) Να αποδείξετε ότι $B = 4\sqrt{6}$

γ) Να συγκρίνετε τους αριθμούς A και B

4.3 α) Να λυθεί η εξίσωση $x^2 - 7x + 10 = 0$

β) Να λυθεί η ανίσωση $x^2 - 7x + 10 \geq 0$

γ) Δίνονται οι αριθμοί $A = \frac{1}{2+\sqrt{2}}$ και $B = \frac{1}{2-\sqrt{2}}$

γ1) Να δείξετε ότι ο αριθμός $A + B$ είναι ρίζα της εξίσωσης

γ2) Να δείξετε ότι ο αριθμός $A \cdot B$ είναι λύση της ανίσωσης (ΠΟΥΚΑΜΙΣΑΣ - ΠΡΟΣΟΜΟΙΩΣΗ 2017)

4.4 α) Να λύσετε την εξίσωση $\frac{|x+1|}{3} - \frac{|x+1|+4}{5} = \frac{2}{3}$

β) Να λύσετε την ανίσωση $-x^2 + 2x + 3 \leq 0$

γ) Να εξετάσετε αν οι λύσεις της εξίσωσης είναι και λύσεις και της ανίσωσης

4.5 α) Να λύσετε την εξίσωση $\sqrt{x^2 - 2x + 1} < 2$

β) Να λύσετε την ανίσωση $4x^2 - 12x + 5 \leq 0$

γ) Να κατασκευάσετε μια εξίσωση δευτέρου βαθμού με ρίζες τις κοινές ακέραιες λύσεις των ανισώσεων

4.6 α) Αν ισχύει $x^2 + x - 2 < 0$, να γράψετε την παράσταση $A = |x-1| - |x+2|$ χωρίς το σύμβολο της απόλυτης τιμής.

β) Να λύσετε την εξίσωση $|2x-1| \cdot |x-3| = |1-2x|$

γ) Να λύσετε την ανίσωση $||2x-1| - 3| < 2$

4.7 Δίνεται η εξίσωση $2x^2 + \lambda x - 3 = 0$

α) Να δείξετε ότι η εξίσωση έχει δύο ρίζες πραγματικές και άνισες για κάθε τιμή του πραγματικού λ

β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε για ποιες τιμές του λ ισχύει: $|x_1 - x_2| < \sqrt{15}$

4.8 Δίνεται η εξίσωση $ax^2 - x - a = 0$, $a \neq 0$

α) Να αποδείξετε ότι η εξίσωση έχει δύο άνισες και πραγματικές ρίζες

β) Έστω x_1 και x_2 οι ρίζες της εξίσωσης. Να δείξετε ότι $x_1^2 + x_2^2 \geq 2(x_1 + x_2) + 1$

4.9 Δίνεται η εξίσωση $x^2 - 3x - 7 = 0$

α) Να αποδείξετε ότι η εξίσωση έχει δύο άνισες και πραγματικές ρίζες

β) Να υπολογίσετε το άθροισμα και το γινόμενο των ριζών της εξίσωσης και να δικαιολογήσετε ότι οι ρίζες είναι ετερόσημες

γ) Έστω x_1 και x_2 οι ρίζες της εξίσωσης. Να υπολογίσετε τις παραστάσεις $\frac{1}{x_1} + \frac{1}{x_2}$, $(2x_1 + 1)(2x_2 + 1)$

δ) Να δείξετε ότι $x_1^2 + x_2^2 = 23$

ε) Να βρείτε εξίσωση δευτέρου βαθμού με ρίζες τα τετράγωνα της εξίσωσης

4.10 Δίνεται η εξίσωση $2x^2 - 4\lambda x + (2\lambda^2 - \lambda + 4) = 0$.

α) Να βρείτε τις τιμές του λ ώστε η εξίσωση να έχει δύο ρίζες πραγματικές και άνισες

β) Αν x_1, x_2 οι ρίζες της εξίσωσης, να βρείτε το λ ώστε να ισχύει $x_1(x_2 - 1) + x_2(x_1 - 1) = 58$

γ) Αν η εξίσωση έχει μια διπλή ρίζα, να υπολογίσετε την παράσταση $A = \sqrt{\frac{2^{29} + \lambda^{16}}{\lambda^{12} + (2\lambda)^7}}$

δ) Αν για τον πραγματικό λ ισχύει $|\lambda - 4| = 4 - \lambda$ να δείξετε ότι η αρχική εξίσωση έχει το πολύ μια πραγματική ρίζα.

4.11 Έστω η συνάρτηση $f(x) = x^2 - 4x + \lambda$. Να βρείτε την τιμή του λ ώστε η εξίσωση $f(x) = 0$ να έχει:

α) ρίζα το 2

β) δύο ρίζες πραγματικές και άνισες

γ) ρίζες ετερόσημες

δ) Για $\lambda = 3$:

δ1) τις τιμές του x για τις οποίες η C_f βρίσκεται κάτω από τον άξονα x'

δ2) να λυθεί η εξίσωση $|f(x) + 4x| = 4|x|$

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

α) Να δείξετε ότι η εξίσωση έχει δύο ρίζες πραγματικές και άνισες

β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις παραστάσεις $x_1 + x_2$, $x_1 \cdot x_2$ συναρτήσεων του λ

γ) Να βρείτε το λ αν ισχύει $\frac{|x_1 + x_2 + 3\lambda - 8| - 5}{5} + 3 = \frac{|x_1 \cdot x_2 + \lambda + 3| + 3}{2}$

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

α) Να δείξετε ότι η εξίσωση έχει δύο ρίζες πραγματικές και άνισες

β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε:

β1) την τιμή του λ ώστε να ισχύει $x_1^2 \cdot x_2 + x_2^2 \cdot x_1 \geq -2$

β2) το πεδίο ορισμού της συνάρτησης $f(x) = \sqrt{|x_1 + x_2 + x_1 \cdot x_2|} \cdot x - 5 + 2015$

4.14 Δίνεται η εξίσωση $\lambda^2(x - 1) = 2(2x - \lambda)$ (1)

α) Αν η (1) είναι ταυτότητα, να λύσετε την εξίσωση $x^2 - (\lambda + 1)|x| + \lambda = 0$

β) Αν η (1) είναι αδύνατη, να λύσετε την ανίσωση $x(x - 2\lambda) + \lambda(x + 4) \leq 0$

γ) Αν η (1) έχει μοναδική λύση x_0 , να βρείτε για ποιες τιμές του λ ισχύει $|x_0| = \frac{1}{2}$

4.15 Δίνεται η εξίσωση $x^2 - (2\lambda + 1)x + \lambda^2 + 2\lambda + 1 = 0$.

α) Να βρείτε για ποιες τιμές του λ η εξίσωση έχει :

α1) πραγματικές ρίζες

α2) αντίστροφες ρίζες

β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε για ποιες τιμές του λ ισχύει : $x_1^2 + x_2^2 = x_1 \cdot x_2 + 6$

4.16 Δίνεται η εξίσωση $x^2 - 2\lambda x + \lambda(\lambda + 3) = 0$.

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

β) Έστω S και P το άθροισμα και το γινόμενο των ριζών της εξίσωσης. Αν $P - S = 12$, να βρείτε το λ

γ) Έστω x_1, x_2 οι ρίζες της εξίσωσης για την τιμή του λ που βρήκατε στο προηγούμενο ερώτημα

γ1) Να υπολογίσετε την τιμή της παράστασης $A = \frac{x_1}{x_2} + \frac{x_2}{x_1}$

γ2) Να σχηματίσετε εξίσωση 2^{ου} βαθμού που έχει ρίζες τους αριθμούς $x_1^2 \cdot x_2$ και $x_2^2 \cdot x_1$

4.17 Δίνεται η συνάρτηση $f(x) = x^2 + (\alpha + 2)x + \alpha$

α) Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει δύο πραγματικές και άνισες ρίζες ρ_1, ρ_2 για κάθε α

β) Να βρείτε για ποιες τιμές του α η εξίσωση $x^2 + |\rho_2 - \rho_1| \cdot x + \frac{5\rho_1\rho_2}{4} = 0$ έχει μοναδική λύση

γ) Να βρείτε για ποιες τιμές του α ισχύει : $\rho_1^2 + \rho_2^2 > \rho_1\rho_2 + 6$

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

α) Να δείξετε ότι η εξίσωση έχει δύο ρίζες πραγματικές και άνισες για κάθε $\lambda \neq -1$

β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις τιμές του λ :

β1) ώστε οι ρίζες να είναι ετερόσημες

β2) ώστε να ισχύει $x_1 + x_2 < x_1 \cdot x_2$

4.19 Δίνεται η εξίσωση $x^2 + (2\lambda - 2)x + \lambda - 1 = 0$.

α) Να βρείτε τις τιμές του λ ώστε η εξίσωση να έχει ρίζες πραγματικές

β) Αν x_1, x_2 οι ρίζες της εξίσωσης για τις οποίες ισχύει $x_1 \cdot x_2 - x_1 - x_2 = 6$ τότε :

β1) να αποδείξετε ότι $\lambda = 3$

β2) Να βρείτε τις τιμές των παραστάσεων $A = x_1^2 \cdot x_2 + x_2^2 \cdot x_1$ και $B = \frac{x_1}{x_2} + \frac{x_2}{x_1}$

β3) Να λύσετε την ανίσωση $|x + A| \leq |x + B|$

4.20 Δίνεται η εξίσωση $x^2 - (\lambda + 2)x + 2\lambda = 0$.

α) Να δείξετε ότι η εξίσωση έχει ρίζες πραγματικές

β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις τιμές του λ ώστε :

β1) οι ρίζες είναι άνισες

β2) οι ρίζες να είναι αντίστροφες

β3) να ισχύει η σχέση $\frac{x_1}{x_2} + \frac{x_2}{x_1} = \frac{5}{2}$

4.21 Δίνεται η εξίσωση $x^2 - (2\lambda - 1)x - 2\lambda + 1 = 0$.

α) Να βρείτε τις τιμές του λ , για τις οποίες η εξίσωση έχει :

α1) μια ρίζα διπλή

α2) δύο ρίζες άνισες

β) Αν x_1, x_2 οι δύο άνισες ρίζες της εξίσωσης , να βρείτε τις τιμές του λ ώστε : $\frac{1}{x_2} + \frac{1}{x_1} = \lambda^2 - 5$

4.22 Δίνεται η εξίσωση $x^2 - (\lambda - 4)x - \lambda + 2 = 0$.

- α) Να δείξετε ότι η εξίσωση έχει δύο ρίζες πραγματικές και άνισες
 β) Να βρείτε τις τιμές του λ για τις οποίες η εξίσωση έχει δύο ρίζες αρνητικές
 γ) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις τιμές του λ ώστε να ισχύει :
 $x_1(x_1 - 1) + x_2(x_2 - 1) < 2(3 + x_1x_2)$

4.23 Δίνεται η εξίσωση $x^2 - (\lambda + 2)x + \lambda = 0$.

- α) Να δείξετε ότι η εξίσωση έχει δύο άνισες ρίζες πραγματικές για κάθε τιμή του λ
 β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις τιμές του λ ώστε : $(x_1 + x_2)^2 - 4x_1 \cdot x_2 = 5$
 γ) Για $\lambda = 3$ να κατασκευάσετε μια εξίσωση δευτέρου βαθμού με ρίζες x_1^2, x_2^2

4.24 Δίνεται η εξίσωση $x^2 - 2(\lambda - 1)x + \lambda + 5 = 0$.

- α) Να δείξετε ότι $\Delta = 4\lambda^2 - 12\lambda - 16$
 β) Να βρείτε τις τιμές του λ για τις οποίες η εξίσωση έχει δύο ρίζες πραγματικές και άνισες
 γ) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις τιμές του λ ώστε να ισχύει $d(x_1, x_2) = \sqrt{24}$

4.25 α) Να βρείτε για ποιες τιμές του λ η εξίσωση $\lambda(x^2 + x + 1) = 3x^2$ έχει δύο ρίζες πραγματικές και άνισες

- β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις τιμές του λ ώστε να ισχύει $x_1^2 + x_2^2 = x_1 \cdot x_2 + \left(\frac{3}{\lambda - 3}\right)^2$
 γ) Να βρείτε για ποιες τιμές του λ ισχύει $\lambda(x^2 + x + 1) < 3x^2$ για κάθε πραγματικό x

4.26 Δίνεται η εξίσωση $x^2 - (\lambda - 1)x - \lambda + 1 = 0$.

- α) Να βρείτε τις τιμές του λ για τις οποίες η εξίσωση έχει ρίζες πραγματικές
 β) Για ποιες τιμές του λ η εξίσωση έχει διπλή ρίζα
 γ) Να γράψετε το άθροισμα S και το γινόμενο P των ριζών της εξίσωσης
 δ) Να λύσετε την ανίσωση $\frac{3 \cdot |S|}{2} - |P| < 4$

4.27 Δίνεται η εξίσωση $x^2 - 2\lambda x + \lambda - 2 = 0$.

- α) Να αποδείξετε ότι η εξίσωση έχει δύο ρίζες πραγματικές και άνισες για κάθε τιμή του λ
 β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις τιμές του λ ώστε να ισχύει $\frac{1}{x_1^2} + \frac{1}{x_2^2} = 6$

4.28 Δίνεται η εξίσωση $x^2 - \lambda x + \lambda - 1 = 0$.

- α) Να δείξετε ότι η εξίσωση έχει ρίζες πραγματικές για κάθε τιμή του πραγματικού αριθμού λ
 β) Αν x_1, x_2 οι ρίζες της εξίσωσης να βρείτε τις τιμές του λ ώστε $|x_1 - x_2| = 4$
 γ) Να βρείτε τις τιμές του λ ώστε να ισχύει $|x_1^2 \cdot x_2 + x_2^2 \cdot x_1| < 2$
 δ) Για $\lambda = 3$ να λυθεί η ανίσωση $2 \leq f(x) \leq 6$

4.29 Δίνεται η εξίσωση $\lambda^2 \cdot x - \lambda^2 - 16 = 4\lambda \cdot (x - 2)$ (1)

- α) Να δείξετε ότι $\lambda(\lambda - 4)x = (\lambda - 4)^2$
 β) Αν η (1) είναι ταυτότητα, να λύσετε την εξίσωση $x^2 - (\lambda + 1)|x| + \lambda + 2 = 0$
 γ) Αν η (1) είναι αδύνατη, να λύσετε την ανίσωση $x^2 - (\lambda + 1)x - 5\lambda - 6 \leq 0$
 δ) Αν η (1) έχει μοναδική λύση x_0 , να βρείτε για ποιες τιμές του λ ισχύει $|x_0| = 1$

4.30 Δίνονται οι παραστάσεις $A = \sqrt[5]{2^5} \cdot \sqrt[3]{\sqrt{2}}$ και $B = |3 - \pi| + |\pi - 4| + 5$

α) Να δείξετε ότι $A = 2$ και $B = 6$

β) Να λύσετε την εξίσωση $x^3 = \frac{1}{A - \sqrt{A}} + \frac{1}{A + \sqrt{A}}$

γ) Να κατασκευάσετε εξίσωση δευτέρου βαθμού με ρίζες τους αριθμούς A και B

δ) Αν ισχύει $2 \leq x \leq 4$, $1 \leq y \leq 2$ τότε για την παράσταση $K = Ax - By$ να αποδείξετε ότι $-8 \leq K \leq 2$ (LISARI ΠΡΟΣΟΜΟΙΩΣΗ 2017)

4.31 Δίνονται τα τριώνυμα $f(x) = 2x^2 - (\lambda + 1)x + 1$ και $g(x) = -x^2 + 6x - 4\lambda + 2$

α) Αν το $f(x)$ έχει ρίζα τον αριθμό -1 , να αποδείξετε ότι το $g(x)$ έχει πραγματικές ρίζες και άνισες

β) Για $\lambda = -4$, αν x_1, x_2 οι ρίζες του $g(x)$, να βρείτε την τιμή της παράστασης $A = \frac{(2x_1+1) \cdot (2x_2+1)}{(x_1-1) \cdot (x_2-1) - 36}$

4.32 Δίνεται η εξίσωση $x^2 + (2\lambda - 1)x + \lambda^2 = 0$.

α) Να βρείτε τις τιμές του λ για τις οποίες η εξίσωση έχει δύο ρίζες πραγματικές

β) Για ποιες τιμές του λ η εξίσωση έχει δύο ρίζες πραγματικές και αντίστροφες;

γ) Αν x_1, x_2 οι ρίζες της εξίσωσης, να βρεθούν τα λ ώστε να ισχύει $x_1^2 + x_2^2 \leq x_1 + x_2 + 4$

δ) Να βρεθεί η εξίσωση 2^{ου} βαθμού που έχει ρίζες τους αριθμούς $\frac{1}{x_2}$ και $\frac{1}{x_1}$

4.33 Δίνεται η εξίσωση $x^2 - \lambda x + \lambda^2 - 3 = 0$. Να βρείτε τις τιμές του λ :

α) ώστε η εξίσωση να είναι αδύνατη

β) ώστε η εξίσωση να έχει δύο αρνητικές ρίζες

γ) ώστε να ισχύει $x_1(x_1 - x_2) - 3x_1 \geq x_2(3 - x_2)$ όπου x_1, x_2 οι ρίζες της εξίσωσης

ΑΡΙΘΜΗΤΙΚΗ – ΓΕΩΜΕΤΡΙΚΗ ΠΡΟΟΔΟΣ

5.1 Οι αριθμοί $x - 4$, $x + 4$, $3x - 4$ είναι διαδοχικοί όροι μιας αριθμητικής προόδου (α_n)

- α) Να βρείτε την τιμή του x
- β) Αν ο αριθμός $x - 4$ είναι ο πέμπτος όρος της αριθμητικής προόδου, να βρείτε :
 - β1) τον πρώτο όρο και τη διαφορά ω της προόδου
 - β2) το άθροισμα των 20 πρώτων όρων της
 - β3) ποιος όρος της προόδου είναι ίσος με 100
 - β4) το πλήθος των πρώτων όρων της προόδου που έχουν άθροισμα 80

5.2 Θεωρούμε την αριθμητική πρόοδο $(\alpha_n) : 7, 4, 1, \dots$ Να βρείτε :

- α) τον 21ο όρο της προόδου
- β) το άθροισμα των 20 πρώτων όρων της προόδου
- γ) ποιος όρος της προόδου είναι ίσος με -83
- δ) το πλήθος των πρώτων όρων της προόδου που έχουν άθροισμα -65

5.3 Σε μια γεωμετρική πρόοδο (α_n) ο 3ος όρος είναι ίσος με 16 και ο 6ος όρος της είναι ίσος με 2 .
Να βρείτε :

- α) τον πρώτο όρο και τον λόγο της λ
- β) τον δέκατο όρο της προόδου
- γ) το άθροισμα των πρώτων 6 όρων της
- δ) τον γεωμετρικό μέσο των αριθμών α_8 και $\alpha_1 + \alpha_4$

5.4 Δίνεται η ακολουθία με γενικό όρο $\alpha_n = -11 + 2n$

- α) Να αποδείξετε ότι η ακολουθία (α_n) είναι αριθμητική πρόοδος
- β) Να βρείτε το άθροισμα $\alpha_{12} + \alpha_{13} + \dots + \alpha_{21}$
- γ) Να αποδείξετε ότι οι ρίζες της εξίσωσης $|x^2 - 2x - 1| = 2$ είναι διαδοχικοί όροι της (α_n)

5.5 Θεωρούμε την γεωμετρική πρόοδο (α_n) με : $\alpha_3 = x + 9$, $\alpha_4 = -2x$, $\alpha_5 = x$

- α) Να βρείτε την τιμή του x
- β) Να βρείτε τον 1ο όρο της προόδου και τον λόγο λ
- γ) Να βρείτε το πλήθος των όρων της μέχρι και τον όρο που ισούται με $-\frac{3}{8}$
- δ) Να υπολογίσετε το άθροισμα $\alpha_5 + \alpha_6 + \alpha_7 + \dots + \alpha_{10}$

5.6 Δίνεται η συνάρτηση $f(x) = \frac{x^2 - 4}{x + 2}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης και να απλοποιήσετε το τύπο της
- β) Να βρείτε τα σημεία τομής της C_f με τους άξονες
- γ) Να αποδείξετε ότι οι τιμές $f(5)$, $f(9)$, $f(13)$ είναι διαδοχικοί όροι αριθμητικής προόδου

5.7 Δίνεται η συνάρτηση $f(x) = x^2 + ax + 2$, με a ακέραιο και για την οποία ισχύει ότι οι αριθμοί $f(0)$, $f(-2)$, $f(-3)$ είναι διαδοχικοί όροι μιας γεωμετρικής προόδου

- α) Να δείξετε ότι $a = 1$
- β) Αν επιπλέον ο αριθμός $f(0)$ είναι ο 4ος όρος της γεωμετρικής προόδου, να βρείτε τον πρώτο της όρο και στη συνέχεια τον πρώτο όρο της που είναι μεγαλύτερος του 512
- γ) Να βρείτε τα διαστήματα που η C_f βρίσκεται πάνω από την ευθεία $y = 8$
- δ) Αν x_1, x_2 οι ρίζες της εξίσωσης $f(x) = 5$, να βρείτε την τιμή της $A = \frac{x_1^2}{x_2} + \frac{x_2^2}{x_1}$

5.8 α) Να λύσετε την εξίσωση $x^4 + x^2 - 20 = 0$

β) Θεωρούμε την αριθμητική πρόοδο (α_n) με $\alpha_1 = x_1$ και $\omega = x_2$ με $x_1 < x_2$ οι ρίζες της εξίσωσης

β1) Να βρείτε τον 25^ο όρο της προόδου

β3) Να βρείτε ποιος όρος της προόδου ισούται με 58

5.9 Ο πρώτος όρος μιας αριθμητικής προόδου είναι 3 και ο 15^{ος} όρος της είναι 59 .

α) Να δείξετε ότι η διαφορά της προόδου είναι $\omega = 4$

β) Να βρείτε ποιος όρος της προόδου ισούται με 119

γ) Να βρείτε το άθροισμα $A = (\alpha_1 + 6) + (\alpha_2 + 6) + (\alpha_3 + 6) + \dots + (\alpha_{30} + 6) + 3$

5.10 Έστω η συνάρτηση $f(x) = \sqrt{|x-1|} - 2$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να δείξετε ότι οι αριθμοί $f(7)$, $f(28)$, $f(67)$ με τη σειρά που δίνονται είναι διαδοχικοί όροι αριθμητικής προόδου

γ) Αν ο 5ος όρος της αριθμητικής προόδου είναι ο $f(28)$, να βρείτε :

γ1) τον 21ο όρο της

γ2) το άθροισμα των 10 πρώτων όρων της

5.11 Έστω η συνάρτηση $f(x) = x^2 + ax + 2$, $a \in \mathbb{Z}$ για την οποία οι αριθμοί $f(0)$, $f(-2)$, $f(-3)$ είναι διαδοχικοί όροι μιας γεωμετρικής προόδου (α_n)

α) Να βρείτε την τιμή του a

β) Αν επιπλέον ο αριθμός $f(0)$ είναι ο 4ος όρος της (α_n) , να βρείτε τον πρώτο όρο της προόδου που είναι μεγαλύτερος του 512

γ) Να βρείτε τα διαστήματα που η C_f βρίσκεται πάνω από την ευθεία $\varepsilon : y = 8$

5.12 Θεωρούμε την αριθμητική πρόοδο (α_n) και τις ευθείες $\varepsilon : y = (\alpha_7 + 5)x + \alpha_{12} - \alpha_{14}$ και $\delta : y = (15 - \alpha_{15})x$. Οι ευθείες είναι παράλληλες και η (ε) διέρχεται από το σημείο $K(3, 2)$

α) Να βρείτε τον πρώτο όρο και την διαφορά ω της προόδου

β) Να βρείτε το εμβαδόν του τριγώνου που σχηματίζει η ευθεία (ε) με τους άξονες

γ) Έστω A_1, A_2, \dots, A_{20} τα σημεία της ευθείας (ε) με τετμημένες $\alpha_1, \alpha_2, \dots, \alpha_{20}$ αντίστοιχα. Να βρείτε το άθροισμα των τεταγμένων των παραπάνω σημείων.

5.13 Δίνονται οι παραστάσεις $A = \frac{2(x-1)}{\sqrt{x^2-2x+1}}$, $x > 1$ και $B = 2 \left(\sqrt[8]{3^2 \cdot \sqrt{3^3 \sqrt{3}}} \right)^3$

α) Να δείξετε ότι $A = 2$ και $B = 6$

β) Αν οι αριθμοί A , $|x - 2014|$, B είναι οι τρεις πρώτοι όροι μιας αριθμητικής προόδου, να βρείτε το x , τον n -οστό όρο της προόδου καθώς και το άθροισμα των 30 πρώτων όρων της.

5.14 Θεωρούμε την αριθμητική πρόοδο (α_n) με $\omega = 2$, με έβδομο όρο ίσο με -11 και τη συνάρτηση $f(x) = \alpha_1 x^2 + \alpha_4 x + \alpha_1$

α) Να βρείτε τους α_1 , α_4 όρους της προόδου

β) Αν x_1, x_2 οι ρίζες της εξίσωσης $f(x) = 0$, να υπολογίσετε τις τιμές των παρακάτω παραστάσεων :

$A = x_1^2 \cdot x_2 + x_2^2 \cdot x_1$, $B = \frac{x_1}{x_2} + \frac{x_2}{x_1}$, $\Gamma = \sqrt[3]{\sqrt{400(x_1 + x_2) - 2012x_1 \cdot x_2 + 12}}$

γ) Να λύσετε την εξίσωση $|x^2 - B - 2| + |x - A| = \Gamma$

5.15 Δίνεται η ακολουθία με γενικό όρο $\alpha_n = 2n - 5$

α) Να αποδείξετε ότι η ακολουθία (α_n) είναι αριθμητική πρόοδος

β) Να βρείτε το άθροισμα των 8 πρώτων όρων της

γ) Να βρείτε το άθροισμα $\alpha_4 + \alpha_5 + \alpha_6 + \dots + \alpha_{12}$

δ) Να δείξετε ότι οι ρίζες της εξίσωσης $x^2 - 28x + 195 = 0$ είναι διαδοχικοί όροι της (α_n)

5.16 Θεωρούμε την αριθμητική πρόοδο (α_n) για την οποία ισχύουν :

$$\alpha_3 + \alpha_4 + \alpha_5 + \dots + \alpha_{20} = 450 \quad \text{και} \quad \alpha_{22} + \alpha_{44} = 136$$

α) Να αποδείξετε ότι $\alpha_1 = 4$ και $\omega = 2$

β) Δίνεται η συνάρτηση $f(x) = \frac{x^2 + \beta x + \gamma}{x - 2}$ και τα σημεία της $A\left(\alpha_2, \frac{\alpha_5}{4}\right)$, $B(\alpha_6, S_4 - \alpha_8 + 1)$

β1) Να βρείτε τους αριθμούς β και γ

β2) Να βρείτε το πεδίο ορισμού της συνάρτησης και να απλοποιήσετε τον τύπο της

β3) Να λύσετε την ανίσωση $|f(x)| \leq 3$

5.17 Θεωρούμε την γεωμετρική πρόοδο (α_n) με $\alpha_6 = 8\alpha_3$ και το άθροισμα των 5 πρώτων όρων της ισούται με 93 .

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

β) Να βρείτε το άθροισμα $\alpha_6 + \alpha_7 + \alpha_8 + \dots + \alpha_{14}$

γ) Η γραφική παράσταση της συνάρτησης $f(x) = \begin{cases} 2x + \beta, & x < 6 \\ \alpha x - \beta, & x \geq 6 \end{cases}$ διέρχεται από τα σημεία $A(\alpha_4, \alpha_5)$

και $B(\alpha_2, \alpha_3)$

γ1) Να βρείτε τους πραγματικούς αριθμούς α και β

γ2) Να βρείτε το σημείο τομής της C_f με την ευθεία $\varepsilon : y = 6$

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

α) Να δείξετε ότι η εξίσωση έχει δύο ρίζες πραγματικές και άνισες x_1, x_2 για κάθε $\lambda \neq 3$ και στη συνέχεια να βρείτε το άθροισμα και το γινόμενο των ριζών

β) Να λύσετε την εξίσωση $|x^{2017} - 2| = x_1 + x_2 - x_1 \cdot x_2$

γ) Να βρείτε την τιμή του λ ώστε οι αριθμοί $x_1, x_1 \cdot x_2, x_2 - 1$ να αποτελούν διαδοχικούς όρους αριθμητικής προόδου

δ) Για $\lambda = 2$ να δείξετε ότι η ευθεία $\varepsilon : y = (x_1^2 + x_2^2) \cdot x$ είναι η διχοτόμος της 1ης και 3ης γωνίας των αξόνων
(ΠΟΥΚΑΜΙΣΙΑΣ - ΠΡΟΣΟΜΟΙΩΣΗ 2017)

ΣΥΝΑΡΤΗΣΕΙΣ

6.1 Έστω η συνάρτηση $f(x) = x^2 - 3(\lambda + 1)x + \lambda^2 + 4\lambda$

α) Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει δύο άνισες ρίζες x_1 και x_2 για κάθε τιμή του λ

β) Να βρείτε τις τιμές του λ ώστε οι ρίζες να είναι θετικές

γ) Για $\lambda = 1$ να βρείτε :

γ1) τα σημεία τομής της C_f με τους άξονες

γ2) τα διαστήματα που η C_f βρίσκεται πάνω από τον άξονα $x'x$

γ3) την εξίσωση δευτέρου βαθμού που έχει ρίζες τους αριθμούς $x_1 + 1$ και $x_2 + 1$

6.2 Έστω η συνάρτηση $f(x) = 2 - |x - 2|$

α) Να γράψετε τον τύπο της f χωρίς το σύμβολο της απόλυτης τιμής

β) Να κάνετε τη γραφική της παράσταση

γ) Να λύσετε την εξίσωση $f(x) = 1$

δ) Να λύσετε την ανίσωση $f(x) > -1$

ε) Να βρείτε τα σημεία τομής της C_f με την γραφική παράσταση της $g(x) = 2 - |2x - 5|$

6.3 Δίνεται η συνάρτηση $f(x) = \frac{\sqrt{5 - |x - 2|}}{x - 2}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να βρείτε τα σημεία τομής της C_f με τους άξονες

γ) Να υπολογίσετε την τιμή της παράστασης $A = \sqrt[17]{f^2(3) \cdot \sqrt{f(3)^3 \sqrt{f^2(3)}}$

6.4 Δίνεται η συνάρτηση $f(x) = \alpha \cdot \sqrt{2 - x}$, με την C_f να διέρχεται από το σημείο $K(-1, \sqrt{3})$

α) Να δείξετε ότι $\alpha = 1$

β) Να αποδείξετε ότι $\sqrt{\frac{(1 + f(-1))^2}{4}} + \sqrt{\frac{(1 - f(-1))^2}{4}} = \sqrt{3}$

γ) Να λύσετε την εξίσωση $(f(x))^4 = 16$

6.5 Δίνεται η συνάρτηση $f(x) = \frac{|x - 2| - |3x + 4|}{\sqrt{4 - |x|}} + \frac{\kappa}{\sqrt{|x| - 1}}$

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Αν η C_f να διέρχεται από το σημείο $K(3, -12)$ να δείξετε ότι $\kappa = 0$

γ) Να λύσετε την εξίσωση $f(x) = 0$

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

α) Να βρείτε το πεδίο ορισμού της συνάρτησης

β) Να απλοποιήσετε τον τύπο της συνάρτησης

γ) Να βρείτε τα σημεία τομής της C_f με τους άξονες

δ) Να λύσετε την εξίσωση $(f(x) + 2)^2 - 4f(x) - 5 = f(2)$

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

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Να απλοποιήσετε τον τύπο της συνάρτησης
- γ) Να βρείτε τα σημεία τομής της C_f με την γραφική παράσταση της $g(x) = |x^2 - 3x + 3|$

6.8 Δίνεται η συνάρτηση $f(x) = \frac{x^3 - 9x}{x^2 + 3x}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Να απλοποιήσετε τον τύπο της συνάρτησης
- γ) Να μετατρέψετε το κλάσμα $A = \frac{f(10)}{f(6) - \sqrt{f(5)}}$ σε ισοδύναμο με ρητό παρονομαστή
- δ) Να λύσετε την εξίσωση $|f(1) \cdot x + 1| = |2 + f(2) \cdot x|$
- ε) Να λύσετε την ανίσωση $(f(2))^{2012} \cdot x^2 + \sqrt[3]{f(30)} \cdot x - 10 \leq 0$

6.9 Δίνεται η συνάρτηση $f(x) = \sqrt{x+1} + \frac{6}{x-2}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Αν M το σημείο τομής της C_f με τον άξονα $y'y$ και N είναι το σημείο της C_f με τετμημένη 8, να βρείτε την απόσταση (MN)
- γ) Να λύσετε την ανίσωση $x^2 + f(-1) \cdot x \leq f(3)$

6.10 Δίνεται η συνάρτηση $f(x) = \frac{x^2 + \alpha|x| + 1 - \alpha}{|x| - 3}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Αν η C_f να διέρχεται από το σημείο $K(-4, 2)$ να βρείτε το α
- γ) Να απλοποιήσετε τον τύπο της συνάρτησης
- δ) Να βρείτε τα διαστήματα που η C_f βρίσκεται πάνω από τον άξονα $x'x$
- ε) Θεωρούμε τη συνάρτηση $g(x) = \frac{x-1}{2}$. Να βρείτε τα σημεία τομής των C_f, C_g

6.11 Δίνεται η συνάρτηση $f(x) = \frac{x^2 - 9x - 10}{2x^2 - 3x - 5}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Να απλοποιήσετε τον τύπο της συνάρτησης
- γ) Να βρείτε τα κοινά σημεία της C_f και της ευθείας $\varepsilon : y = 3x$
- δ) Να λύσετε την εξίσωση $|f(x)| = 1$

6.12 Δίνεται η συνάρτηση $f(x) = \kappa^3 \cdot \sqrt{4 + 3x - x^2} + 6$ της οποίας η C_f διέρχεται από το $K(3, -10)$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
- β) Να βρείτε την τιμή του κ
- γ) Να γράψετε την παράσταση $\frac{2}{f(2)}$ με ρητό παρονομαστή
- δ) Να λύσετε την εξίσωση $8 \cdot |x + 1| - f(x) + 6 = 0$

6.13 Δίνεται η συνάρτηση $f(x) = \frac{2x^2 + \alpha}{|x| - \beta}$

- α) Να βρείτε τα α, β αν η C_f διέρχεται από τα $K(-3, 7)$ και $\Lambda(2, 4)$
- β) Να βρείτε το πεδίο ορισμού της συνάρτησης
- γ) Να βρείτε τα σημεία τομής της C_f με τους άξονες
- δ) Να λύσετε την εξίσωση $f(x) = 4$

6.14 Δίνονται οι συναρτήσεις $f(x) = x^2 - 3x + \alpha$, $g(x) = |2x + 5| + \beta$

- α) Να βρείτε την τιμή του α αν η C_f διέρχεται από το σημείο $K(-1, 6)$
 β) Αν οι γραφικές παραστάσεις των συναρτήσεων τέμνουν τον άξονα $y'y$ στο ίδιο σημείο , να βρείτε τον αριθμό β
 γ) Να βρείτε τα διαστήματα στα οποία η C_f βρίσκεται κάτω από τον άξονα $x'x$
 δ) Να βρείτε τα διαστήματα στα οποία η C_g βρίσκεται πάνω από τον άξονα $x'x$

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

- α) την τιμή του α αν η C_f τέμνει τον άξονα $y'y$ σε σημείο με τεταγμένη 1 .
 β) το πεδίο ορισμού της συνάρτησης
 γ) τα σημεία τομής της C_f με τον άξονα $x'x$
 δ) την τιμή της παράστασης $A = \sqrt[3]{f(-3) - 2f(3)}$

6.16 Δίνεται η συνάρτηση $f(x) = \begin{cases} |2x - 3| + \alpha , & x \geq 1 \\ x^2 + \beta x - 6 , & x < 1 \end{cases}$ Να βρείτε :

- α) τις τιμές των α, β αν η C_f διέρχεται από τα $K(-4, 6)$ και $\Lambda(3, -2)$
 β) τα σημεία τομής της C_f με τους άξονες
 γ) την απόσταση των σημείων $A(-1, f(-1))$, $B(5, f(5))$

6.17 Έστω η συνάρτηση $f(x) = \lambda x^2 - 4x - 2015$, $\lambda \neq 0$

- α) Αν η C_f να διέρχεται από το σημείο $K(1, -2018)$ να δείξετε ότι $\lambda = 1$
 β) Να λύσετε την ανίσωση $f(x) \leq -2x - 2012$

γ) Να δείξετε ότι $\frac{1}{2 - \sqrt{f(3) + 2021}} + \frac{1}{2 + \sqrt{f(3) + 2021}} = 4$

- δ) Αν x_1, x_2 οι δύο ρίζες της εξίσωσης $f(x) = 0$, να βρείτε τις τιμές του λ ώστε να ισχύει η σχέση :

$$-\lambda \left(\frac{1}{x_1} + \frac{1}{x_2} \right) - \frac{\lambda^2}{2015^2} \geq 4$$

6.18 Δίνεται η συνάρτηση $f(x) = \frac{3x - 9}{x^2 - 4x + 3}$

- α) Να βρείτε το πεδίο ορισμού της συνάρτησης
 β) Να απλοποιήσετε τον τύπο της συνάρτησης
 γ) Να λύσετε την ανίσωση $\frac{1}{f(x)} + \frac{1}{f^2(x)} > 0$

δ) Να δείξετε ότι $\sqrt[3]{f(2)} \cdot \sqrt{f(2)} = \sqrt{f(2)}$

ε) Να μετατρέψετε την παράσταση $\frac{1}{\sqrt{f(2)} - 1} + \frac{\sqrt{f(2)}}{\sqrt{f(2)} + 1}$ σε ισοδύναμη με ρητό παρονομαστή .

6.19 Έστω η συνάρτηση $f(x) = x^2 - x + 1$

α) Να λύσετε την εξίσωση $f(x - 1) + f(2x) - 3f(2) = -5$

β) Να λύσετε την εξίσωση $|f(x) - x^2| = 2|x - 1| - 3$

γ) Να λύσετε την ανίσωση $f(x) > x - 4f(1)$

δ) Να αποδείξετε ότι η C_f δεν τέμνει τον άξονα $x'x$

ε) Να αποδείξετε ότι $\frac{\sqrt{f(2)}}{\sqrt{f(2)+2} - \sqrt{f(2)}} + \frac{\sqrt{f(2)+2}}{\sqrt{f(2)+2} + \sqrt{f(2)}} = 4$

6.20 Δίνεται η συνάρτηση $f(x) = \frac{|x-2| - x}{x^2 - 2x + \lambda}$

- α) Να βρείτε τις τιμές του λ ώστε η συνάρτηση να έχει πεδίο ορισμού το \mathbb{R}
- β) Αν $\lambda = 2$ τότε :
 - β1) Να λύσετε την ανίσωση $|x - f(2)| < f(0)$
 - β2) Να αποδείξετε ότι : $\alpha^2 + 9f(0) \geq 6\alpha$
 - β3) Να λύσετε την εξίσωση $|2|x| - f(0)| = 3$

6.21 Στο παρακάτω σχήμα φαίνεται η γραφική παράσταση μιας συνάρτησης f .

- α) Να βρείτε :
 - α1) το πεδίο ορισμού της συνάρτησης
 - α2) το σύνολο τιμών της f
 - α3) τις τιμές $f(0)$, $f(1)$, $f(f(4))$
- β) Να λύσετε :
 - β1) την εξίσωση $f(x) = 0$
 - β2) την ανίσωση $f(x) > 0$
 - β3) την ανίσωση $f(x) < 0$
 - β4) την εξίσωση $f(x) = -3$
 - β5) την ανίσωση $f(x) > 3$

6.22 Στο παρακάτω σχήμα φαίνεται η γραφική παράσταση μιας συνάρτησης f .

- Να βρείτε :
 - α) το πεδίο ορισμού της συνάρτησης
 - β) το σύνολο τιμών της f
 - γ) τις τιμές $f(-2)$, $f(1)$, $f(2)$
 - δ) τα σημεία τομής της C_f με τους άξονες
 - ε) τα διαστήματα που η C_f βρίσκεται πάνω από τον άξονα x'
 - ζ) τα διαστήματα που η C_f βρίσκεται κάτω από τον άξονα y'

6.23 Δίνονται οι ευθείες $\epsilon : y = (\lambda - 2)x - \lambda$ και $\delta : y = (3\lambda - 10)x + 1 - 2\lambda$

- α) Να βρείτε την τιμή του λ αν οι ευθείες είναι παράλληλες
- β) Να βρείτε τα σημεία τομής της ευθείας (ϵ) με τους άξονες .
- γ) Θεωρούμε ευθεία (ζ) που διέρχεται από το σημείο $K(8, -3)$ και σχηματίζει γωνία 135° με τον x' .
- γ1) Να βρείτε την εξίσωση της ευθείας (ζ)
- γ2) Να βρείτε το σημείο τομής των ευθειών (δ) και (ζ)

6.24 Δίνονται οι ευθείες $\epsilon : y = |\lambda - 3|x + \lambda$ και η ευθεία (δ) που διέρχεται από το σημείο $K(-3, 1)$ και έχει κλίση ίση με 1 .

- α) Να βρείτε την εξίσωση της ευθείας (δ)
- β) Αν οι ευθείες (ϵ) και (δ) είναι παράλληλες , να βρείτε :
 - β1) την εξίσωση της ευθείας (ϵ)
 - β2) τα σημεία που οι ευθείες τέμνουν τους άξονες και να τις σχεδιάσετε
 - β3) το εμβαδόν του τραapeζιου που σχηματίζουν οι ευθείες με τους άξονες .

6.25 Δίνονται οι ευθείες $\varepsilon: y = |\alpha + 2|x + 4$ και $\delta: y = |2\alpha - 1|x + 15$

α) Να βρείτε την τιμή του α αν οι ευθείες (ε) και (δ) είναι παράλληλες

β) Για $\alpha = 3$ να βρείτε :

β1) τις συντεταγμένες του σημείου A που τέμνει η (ε) τον άξονα $y'y$ καθώς και τις συντεταγμένες του σημείου B στο οποίο η (δ) τέμνει τον άξονα $x'x$

β2) την απόσταση AB

6.26 Δίνονται οι συναρτήσεις $f(x) = x^2 - 2x - 24$, $g(x) = |x| - 3$

α) Να βρείτε τα διαστήματα στα οποία η C_f βρίσκεται κάτω από τον άξονα $x'x$

β) Να βρείτε τα διαστήματα στα οποία η C_g βρίσκεται πάνω από τον άξονα $x'x$

γ) Να βρεθούν οι ακέραιες τιμές του x στα οποία η C_f βρίσκεται κάτω από τον άξονα $x'x$ και η C_g βρίσκεται πάνω από τον άξονα $x'x$

δ) Να δείξετε ότι οι γραφικές παραστάσεις των f και $h(x) = g(x) + 19$ τέμνονται σε ένα σημείο με τετμημένη θετική .

6.27 Δίνεται η συνάρτηση $f(x) = \frac{(x^2 + x) \cdot (x^2 - 7x + 12)}{x^2 + \alpha x - 4}$ και σημείο $M(2, -2)$ το οποίο ανήκει

στην C_f . Έστω επίσης συνάρτηση $g(x) = 3x - 5$

α) Να δείξετε ότι $\alpha = -3$

β) Να βρείτε τα πεδία ορισμού των συναρτήσεων

γ) Να απλοποιήσετε τον τύπο της f

δ) Να βρείτε τα σημεία τομής της C_f με την C_g

ε) Να λύσετε την εξίσωση $|f(x) - 10| = 10 - f(x)$

ζ) Να βρείτε το πεδίο ορισμού της συνάρτησης $h(x) = \sqrt{g(x) - f(x)}$

(ΠΟΥΚΑΜΙΣΑΣ - ΠΡΟΣΟΜΟΙΩΣΗ 2017)

6.28 Δίνεται η συνάρτηση $f(x) = \frac{3x^2 - \alpha^2 \cdot x + 1}{|\alpha|x - 2}$ και το σημείο $M\left(\sqrt[3]{27}, \sqrt[10]{2^3 \sqrt[4]{\cdot} \cdot \sqrt[6]{2^{11}}}\right)$

α) Να δείξετε ότι $M(3, 4)$

β) Να βρείτε τις τιμές του πραγματικού αριθμού α ώστε η γραφική παράσταση της f να διέρχεται από το σημείο M

γ) Αν $\alpha = -2$, να βρείτε το πεδίο ορισμού της συνάρτησης και να απλοποιήσετε τον τύπο της .