

1 ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΑΛΓΕΒΡΑ Β ΛΥΚΕΙΟΥ 2008

ΘΕΜΑ 1

α). Να αποδείξετε ότι το υπόλοιπο της διαίρεσης ενός πολυωνύμου $P(x)$ με το πρωτοβάθμιο πολυώνυμο $x - \rho$ ισούται με την αριθμητική τιμή του $P(x)$ για $x = \rho$. (μ.9)

β). Να συμπληρώσετε τους παρακάτω τύπους

1). $\eta\mu(2\cdot\alpha) = \dots$ 2). $\sigma\upsilon\nu(2\cdot\alpha) = \dots$ (τρεις τύποι) (μ.16)

ΘΕΜΑ 2

α). Να επιλέξετε την σωστή απάντηση σε καθεμία από τις παρακάτω :

1). Το πολυώνυμο $Q(x)$ έχει ρίζες τους αριθμούς -2 και 3 . Άρα, διαιρείτε με τα :

[Α]. $x - 2$ και $x + 3$ [Β]. $x - 2$ και $x - 3$ [Γ]. $x + 2$ και $x - 3$ [Δ]. $x + 2$ και $x + 3$.

2). Δίδεται η αριθμητική πρόοδος με $a_1 = 2$ και $\omega = 3$. Ο όρος a_{101} ισούται με

[Α]. 101 [Β]. 302 [Γ]. 300 [Δ]. 301 (μ.10)

β). Να αποδείξετε ότι : $\sigma\upsilon\nu\left(\alpha - \frac{\pi}{6}\right) - \sigma\upsilon\nu\left(\alpha + \frac{\pi}{6}\right) = \eta\mu\alpha$. (μ.8)

γ). Να υπολογίσετε την παράσταση $A = \sigma\upsilon\nu^2\left(\frac{\pi}{8}\right) - \eta\mu^2\left(\frac{\pi}{8}\right)$. (μ.7)

ΘΕΜΑ 3

α). Ποιες είναι οι πιθανές ακέραιες ρίζες του πολυωνύμου $P(x) = x^4 - 5\cdot x^3 + 2\cdot x^2 + 7\cdot x + 2$; εξηγήστε. (μ.7)

β). Να εκτελέσετε την διαίρεση του πολυωνύμου $P(x) = x^4 - 5\cdot x^3 + 2\cdot x^2 + 7\cdot x + 2$ με το πρωτοβάθμιο πολυώνυμο $x - 2$. Να γράψετε την ταυτότητα της διαίρεσης. Τι υπόλοιπο έχει ; με τι ισούται η τιμή $P(2)$; τι συμπεραίνετε ; (μ.10)

γ). Να λύσετε την εξίσωση $x^4 = 4\cdot x^2$. (μ.8)

ΘΕΜΑ 4

α). Να υπολογίσετε τα παρακάτω, δικαιολογώντας κατάλληλα :

1). $\log 1000000000 = \dots$ 2). $\log 0,001 = \dots$

3). $9^{-\frac{1}{2}} = \dots$ 4). $64^{\frac{1}{6}} = \dots$

(μ.12)

β). Να λύσετε τις παρακάτω εξισώσεις, δικαιολογώντας κατάλληλα τα βήματά σας :

1). $10^{2\cdot x + 5} = 10.000$ 2). $\log(5\cdot x) = 3$ (για $x > 0$)

γ). Να λύσετε την παρακάτω ανίσωση, δικαιολογώντας κατάλληλα τα βήματά σας :

$\left(\frac{1}{4}\right)^{5\cdot x - 3} > \frac{1}{16}$. (μ.4)

δ). Να αποδείξετε ότι : $4\cdot \log 2 + \frac{1}{2}\cdot \log 25 - \log 8 = 1$. (μ.5)

ΘΕΜΑ 1

A). Να χαρακτηρίσετε τις προτάσεις που ακολουθούν ως σωστές ή λάθος :

1). Ένα πολυώνυμο $P(x)$ έχει παράγοντα το $x - \rho$, αν και μόνο αν $v = P(\rho) = 0$.

2). Η συνάρτηση $f(x) = 10^x$ είναι γνησίως αύξουσα σε όλο το \mathbb{R} .

3). $(\log_a \theta)^k = k \cdot \log_a \theta$, $a > 0$, $a \neq 1$, $k \in \mathbb{R}$.

4). $\text{csc}^2 \alpha = \frac{1 - \text{csc}(2\alpha)}{2}$.

5). $\text{csc}(\alpha - \beta) = \eta\mu\alpha \cdot \eta\mu\beta + \text{csc}\alpha \cdot \text{csc}\beta$. (μ.10)

B). Να αποδείξετε ότι : $\text{csc}(2\alpha) = 1 - 2 \cdot \eta\mu^2 \alpha$. (μ.7)

Γ). Να αποδείξετε ότι αν $\alpha > 0$, $\alpha \neq 1$ τότε για οποιουσδήποτε $\theta_1, \theta_2 > 0$ ισχύει :

$\log_\alpha (\theta_1 \cdot \theta_2) = \log_\alpha \theta_1 + \log_\alpha \theta_2$. (μ.8)

ΘΕΜΑ 2

A). Να δειχθεί ότι : $\frac{\eta\mu^2 \alpha + 1 - \text{csc}^2 \alpha}{\eta\mu\alpha + \eta\mu\alpha \cdot \text{csc}\alpha} = 2\epsilon\phi\left(\frac{\alpha}{2}\right)$. (μ.12)

B). Να βρείτε τις τιμές του $\alpha \in \mathbb{R}$ για τις οποίες η συνάρτηση $f(x) = \left(\frac{2-\alpha}{2\alpha-1}\right)^x$, είναι γνησίως Φθίνουσα στο \mathbb{R} . (μ.13)

ΘΕΜΑ 3

Δίδεται το πολυώνυμο : $P(x) = x^3 - x \cdot \text{csc}(2\alpha) + 2$, $\alpha \in (0, \pi)$ το οποίο διαιρείτε με το $x + \eta\mu\alpha$.

α). Να βρείτε το α . (μ.12)

β). Αν το υπόλοιπο της διαίρεσης του $P(x)$ με το $x - \epsilon\phi\theta$ είναι 2, να υπολογίσετε την $\epsilon\phi(2\theta)$. (μ.13)

ΘΕΜΑ 4

Δίδεται η συνάρτηση $f(x) = \frac{2 \log x + 1}{2 \log x - 1}$.

α). Να βρεθεί το πεδίο ορισμού. (μ.6)

β). Να αποδειχθεί ότι $f\left(\frac{1}{x}\right) = \frac{1}{f(x)}$. (μ.7)

γ). Να λυθεί η εξίσωση : $f(x) + f\left(\frac{1}{x}\right) = \frac{10}{3}$. (μ.12)

3 ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΑΛΓΕΒΡΑ Β ΛΥΚΕΙΟΥ 2008

ΘΕΜΑ 1

A1). Να χαρακτηρίσετε με σωστό ή λάθος τις παρακάτω προτάσεις

i). $\sigma\phi(\alpha + \beta) = \frac{\sigma\phi\alpha \cdot \sigma\phi\beta - 1}{\sigma\phi\alpha + \sigma\phi\beta}$ ii). $\sigma\upsilon\nu(2\cdot\alpha) = \eta\mu^2\alpha - \sigma\upsilon\nu^2\alpha.$

iii). Αν το πολυώνυμο P(x) έχει μια πραγματική ρίζα ρ, τότε η ρίζα ρ είναι διαιρέτης του σταθερού όρου του πολυωνύμου.

A2). Κάποια στοιχεία της A στήλης είναι ίσα με ένα μόνο στοιχείο της B στήλης. Συνδέστε κατάλληλα τα στοιχεία των δύο στηλών.

Στήλη Α	Στήλη Β
$\log_a(x_1 \cdot x_2)$	$\frac{1 - \sigma\upsilon\nu(2x)}{2}$
$\sigma\upsilon\nu^2x$	$\frac{1 + \sigma\upsilon\nu(2x)}{2}$
$\eta\mu^2x$	$\log_a x_1 \cdot \log_a x_2$
$\sigma\upsilon\nu(2 \cdot x)$	$\log_a x_1 + \log_a x_2$

A3). Αποδείξτε ότι : το υπόλοιπο της διαίρεσης ενός πολυωνύμου P(x) με το $x - \rho$ είναι όσο με την τιμή του πολυωνύμου για $x = \rho$. Είναι δηλαδή : $v = P(\rho)$.

ΘΕΜΑ 2

i). Αν $5 \cdot \epsilon\phi\alpha = 1$ και $4 \cdot \epsilon\phi\beta = 1$, υπολογίστε την $\epsilon\phi(2 \cdot \alpha + \beta)$.

ii). Να λύσετε την εξίσωση $\sigma\upsilon\nu(2 \cdot x) - \eta\mu x - 1 = 0$. (μ.12+13)

ΘΕΜΑ 3

i). Αν το υπόλοιπο της διαίρεσης του πολυωνύμου $P(x) = a \cdot x^3 - x^2 - 2 \cdot x - 1$ με το $x + 1$ ισούται με το -6 να υπολογίσετε τον αριθμό a .

ii). Για $a = 4$ να λύσετε την εξίσωση $P(x) = 0$. (μ.12+13)

ΘΕΜΑ 4

i). Αποδείξτε ότι : $\frac{1}{2} \cdot \log 25 + \frac{1}{3} \cdot \log 8 + \log 2 = 1 + \frac{1}{5} \cdot \log 32.$

ii). Να λύσετε την εξίσωση $(\log x)^2 = \log x^2.$

iii). Να λύσετε την ανίσωση : $2 \cdot \left(\frac{1}{4}\right)^x - 5 \left(\frac{1}{2}\right)^x + 2 < 0.$ (μ.8+8+9)

4 ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΑΛΓΕΒΡΑ Β ΛΥΚΕΙΟΥ 2008

ΘΕΜΑ 1

A). Να αποδείξετε ότι ο v -οστός όρος μιας γεωμετρικής προόδου με πρώτο όρο a_1 και λόγο λ είναι $a_v = a_1 \cdot \lambda^{v-1}$. (μ.10)

B). Πότε μια ακολουθία λέγεται αριθμητική πρόοδος. (μ.5)

Γ). Να χαρακτηριστούν με σωστό ή λάθος οι παρακάτω προτάσεις :

1). Αν $a > 0$ με $a \neq 1$ τότε $\log_a(\theta_1 + \theta_2) = \log_a\theta_1 + \log_a\theta_2$, με θ_1, θ_2 θετικούς.

2). Η $f(x) = a^x$ με $a > 1$ είναι γνησίως φθίνουσα στο \mathbb{R} .

3). Οι γραφικές παραστάσεις των συναρτήσεων $y = \log_a x$ και $y = a^x$ είναι συμμετρικές ως προς την ευθεία $y = x$.

4). Αν το πολυώνυμο $P(x)$ έχει παράγοντα το $x - \rho$, τότε $P(\rho) = 0$.

5). Ο βαθμός του γινομένου δύο μη μηδενικών πολυωνύμων είναι ίσος με το άθροισμα των Βαθμών των πολυωνύμων αυτών. (μ.10)

ΘΕΜΑ 2

Δίδεται το πολυώνυμο $P(x) = x^3 + 6 \cdot x^2 + 11 \cdot x + 6$.

A). Ποιες οι πιθανές ακέραιες ρίζες και γιατί ; (μ.5)

B). Να λυθεί η εξίσωση $P(x) = 0$. (μ.12)

Γ). Να λυθεί η ανίσωση : $P(x) > 0$. (μ.8)

ΘΕΜΑ 3

Δίδεται η αριθμητική πρόοδος με $a_1 = -1$ και $a_2 = 1$.

A). Να βρεθεί ο a_{18} .

B). Να βρεθεί ποιος όρος της προόδου ισούται με 11.

Γ). Να αποδείξετε ότι ο a_7 , ο a_{18} και το S_{11} αποτελούν διαδοχικούς όρους γεωμετρικής προόδου. (μ.8+8+9)

ΘΕΜΑ 4

Δίδεται η συνάρτηση $f(x) = \ln\left(\frac{2-x}{2+x}\right)$.

A). Να βρεθεί το πεδίο ορισμού της συνάρτησης f .

B). Να αποδείξετε ότι η f είναι περιττή.

Γ). Να λυθεί η εξίσωση $e^{f(x)} = \ln(e^{x+1})$. (μ.8+8+9)

6 ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΑΛΓΕΒΡΑ Β ΛΥΚΕΙΟΥ 2008

ΘΕΜΑ 1

A). Τι είναι ο $\log_a \theta$, όπου $0 < a \neq 1$ και $\theta > 0$. (μ.7)

B). Αν $0 < a \neq 1$ και $\theta > 0$ και $\kappa \in \mathbb{R}$, να δειχθεί ότι $\log_a \theta^\kappa = \kappa \cdot \log_a \theta$. (μ.10)

Γ). 1). Το υπόλοιπο της διαίρεσης του $P(x) = x^{23} - 3 \cdot x^7 + 2$ με το $x + 1$ είναι

[α]. 0 [β]. 1 [γ]. 4 [δ]. -4 [ε]. -1

2). Για το πολυώνυμο $P(x)$ ισχύουν $P(1) = 1$, $P(-2) = 0$. Ποιο από τα παρακάτω είναι παράγοντας του $P(x)$;

[α]. $x + 1$ [β]. $x - 1$ [γ]. $x + 2$ [δ]. $x - 2$. (μ.4)

ΘΕΜΑ 2

Δίδεται η παράσταση : $A = \eta\mu(2 \cdot x) \cdot \sigma\upsilon\nu x + \sigma\upsilon\nu(2 \cdot x) \cdot \eta\mu x$.

A). Να γράψετε την παράσταση A σε απλούστερη μορφή.

B). Να λύσετε την εξίσωση : $A = 0$. (μ.15+10)

ΘΕΜΑ 3

Δίδεται το πολυώνυμο $P(x) = x^3 - x^2 - 4 \cdot x + 4$.

A). Να δείξετε ότι ο αριθμός $\rho = 1$, είναι ρίζα του $P(x)$.

B). Να βρείτε το πηλίκο της διαίρεσης : $P(x) : (x - 1)$.

Γ). Να λύσετε την εξίσωση : $x^3 + 4 = x^2 + 4 \cdot x$.

Δ). Να λύσετε την ανίσωση $P(x) \geq 0$. (μ.6+6+6+7)

ΘΕΜΑ 4

A). Να λύσετε την εξίσωση $e^{3 \cdot \ln x} - 7 \cdot e^{\ln x} - 6 = 0$. (μ.7)

B). α). Να δείξετε ότι : $2^{\log x} = x^{\log 2}$, $x > 0$.

β). Να λύσετε την εξίσωση : $2^{\log x} + x^{\log 2} = 16$, $x > 0$.

γ). Να λύσετε την ανίσωση : $\log[\log(x^2 - 3 \cdot x + 12)] < 0$. (μ.5+5+8)

ΘΕΜΑ 1

A). Να αποδειχθεί ότι το υπόλοιπο της διαίρεσης ενός πολυωνύμου $P(x)$ με το $x - \rho$ είναι ίσο με την τιμή του πολυωνύμου για $x = \rho$. είναι δηλαδή $u = P(\rho)$.

B). Να γράψετε τον τύπο που δίνει το n -οστό όρο a_n μιας αριθμητικής προόδου (a_n) , που έχει πρώτο όρο a_1 και διαφορά ω .

Γ). Να χαρακτηρίσετε τις προτάσεις που ακολουθούν ως σωστές ή λάθος.

1). $e^x = \theta \Leftrightarrow \ln \theta = x, \theta > 0$.

2). Ο βαθμός μηδενικού πολυωνύμου ισούται με μηδέν.

3). Το άθροισμα των πρώτων n - όρων μιας γεωμετρικής προόδου (a_n) με λόγο $\lambda \neq 1$ και πρώτο

όρο a_1 , τότε είναι $S_n = a_1 \cdot \frac{1 - \lambda^n}{1 - \lambda}$

4). $\kappa \cdot \log_a \theta = \log_a \theta^\kappa$ ($\theta > 0, \alpha > 0$ και $\alpha \neq 1$).

5). Αν α, β, γ διαδοχικοί όροι αριθμητικής προόδου, τότε ισχύει : $2 \cdot \beta = \alpha + \gamma$. (μ.10)

ΘΕΜΑ 2

Δίδεται η ακολουθία $a_n = -11 + 2 \cdot n$ και πρώτο όρο a_1 .

α). Να αποδείξετε ότι η ακολουθία a_n είναι αριθμητική πρόοδος με πρώτο όρο $a_1 = -9$, και διαφορά $\omega = 2$.

β). Να βρείτε το άθροισμα των 15 όρων αυτής.

γ). Να βρείτε την τάξη του όρου της παραπάνω προόδου που είναι ίσος με 49. (μ.12+8+5)

ΘΕΜΑ 3

Δίδεται το πολώνυμο $P(x) = \alpha \cdot x^3 + (\beta - 1) \cdot x^2 - 3 \cdot x - 2 \cdot \beta + 6$, όπου α, β πραγματικοί αριθμοί.

α). Αν ο αριθμός 1 είναι ρίζα του πολυωνύμου $P(x)$ και το υπόλοιπο της διαίρεσης του $P(x)$ με το $x + 1$ είναι ίσο με 2, τότε να δείξετε ότι $\alpha = 2$ και $\beta = 4$.

β). Για τις τιμές του α, β του ερωτήματος α). να λύσετε την εξίσωση $P(x) = 0$. (μ.15+10)

ΘΕΜΑ 4

Δίδεται η συνάρτηση $f(x) = \ln(e^{2 \cdot x} + 2)$ και η συνάρτηση $g(x) = \ln(3 \cdot e^x)$.

α). Να αποδείξετε ότι οι παραπάνω συναρτήσεις ορίζονται για κάθε τιμή του x .

β). Να λύσετε την ανίσωση : $\omega^2 - 3 \cdot \omega + 2 < 0$

γ). Να λύσετε την ανίσωση : $e^{2 \cdot x} - 3 \cdot e^x + 2 < 0$.

(μ.5+10+10)

ΘΕΜΑ 1

A). Αν $\theta_1 > 0$, $\theta_2 > 0$ και $1 \neq a > 0$, να αποδείξετε ότι ισχύει : $\log\left(\frac{\theta_1}{\theta_2}\right) = \log_a \theta_1 - \log_a \theta_2$.

B). Πότε μια ακολουθία (a_n) λέγεται γεωμετρική πρόοδος. (μ.10+5)

Γ). Να χαρακτηρίσετε τις προτάσεις που ακολουθούν ως σωστές ή λάθος.

1). Η συνάρτηση $f(x) = a^x$, με $1 \neq a > 0$ έχει πεδίο ορισμού το \mathbb{R} και σύνολο τιμών το $(0, +\infty)$.

2). Η συνάρτηση $f(x) = \ln x$, $x > 0$ είναι γνησίως φθίνουσα.

3). Τρεις αριθμοί α , β , γ είναι διαδοχικοί όροι αριθμητικής προόδου αν και μόνο αν ισχύει $2 \cdot \beta = \alpha + \gamma$.

4). Ισχύει $\sin(2 \cdot \alpha) = 1 - 2 \cdot \sin^2 \alpha$.

5). Το πολυώνυμο $P(x) = 0$, είναι μηδενικού βαθμού. (μ.10)

ΘΕΜΑ 2

α). Να αποδείξετε ότι : $\eta\mu\left(2x + \frac{\pi}{3}\right) + \eta\mu\left(2x - \frac{\pi}{3}\right) = \eta\mu(2x)$.

β). Να λύσετε την εξίσωση : $\eta\mu\left(2x + \frac{\pi}{3}\right) + \eta\mu\left(2x - \frac{\pi}{3}\right) + \sigma\upsilon\nu x = 0$. (μ.15+10)

ΘΕΜΑ 3

Δίδεται το πολυώνυμο $P(x) = 2 \cdot x^3 - k \cdot x^2 - 4 \cdot x + 3$, όπου $k \in \mathbb{R}$ το οποίο έχει παράγοντα $(x + 1)$.

α). Να βρείτε την τιμή του πραγματικού αριθμού k .

β). Αν $k = 5$.

1). Να βρείτε το υπόλοιπο της διαίρεσης $P(x) : (x - 2)$.

2). Να λύσετε την ανίσωση $P(x) < 0$. (μ.9+16)

ΘΕΜΑ 4

A). Να δείξετε ότι : $a^{\ln b} = b^{\ln a}$, όπου $a, b > 0$.

B). Να λύσετε την εξίσωση : $3^{2 \cdot \ln x} = 9 + 8 \cdot x^{\ln 3}$. (μ.10+15)

ΘΕΜΑ 1

A). Να χαρακτηρίσετε ως σωστές ή λάθος τις παρακάτω προτάσεις.

- 1). $\eta\mu(\alpha + \beta) = \eta\mu\alpha \cdot \sigma\upsilon\nu\beta + \eta\mu\beta \cdot \sigma\upsilon\nu\alpha$.
- 2). $\sigma\upsilon\nu(\alpha + \beta) = \sigma\upsilon\nu\alpha \cdot \sigma\upsilon\nu\beta - \eta\mu\alpha \cdot \eta\mu\beta$.

B). Να αποδείξετε ότι : $\eta\mu(2 \cdot \alpha) = 2 \cdot \eta\mu\alpha \cdot \sigma\upsilon\nu\alpha$.

ΘΕΜΑ 2

Να λυθεί η εξίσωση : $x^3 - 7 \cdot x + 6 = 0$.

ΘΕΜΑ 3

Δίδεται η αριθμητική πρόοδος : 3, 6, 9, ... να βρεθούν.

- 1). Η διαφορά ω .
- 2). Ο τέταρτος όρος a_4
- 3). Ο δέκατος όρος a_{10} .
- 4). Το άθροισμα $a_1 + a_2 + a_3 + a_4 = \dots$
- 5). Το άθροισμα των 20 είκοσι πρώτων όρων. ($S_{10} = \dots$)
- 6). Το άθροισμα : $a_5 + a_6 + a_7 + \dots + a_{20} = \dots$

ΘΕΜΑ 4

A). Αν για την γωνία ϕ έχουμε : $\frac{\pi}{2} \leq \phi \leq \pi$ και $\eta\mu\phi = \frac{3}{5}$, να υπολογίσετε το $\sigma\upsilon\nu\phi$.

B). Να υπολογίσετε το $\eta\mu\omega$ και το $\sigma\upsilon\nu\omega$ της γωνίας ω του παρακάτω σχήματος.

Γ). Να υπολογιστούν : $\eta\mu(\phi + \omega) = \dots$ και $\sigma\upsilon\nu(\phi + \omega) = \dots$

ΘΕΜΑ 1

A). Δείξτε ότι ο n -οστός όρος μιας αριθμητικής προόδου με πρώτο όρο a_1 και διαφορά ω είναι :

$$a_n = a_1 + (n - 1) \cdot \omega. \quad (\mu.10)$$

B). Να συμπληρώσετε τα παρακάτω κενά.

α). Αν $\dots = \dots$ τότε αριθμός \dots είναι ρίζα του πολυώνυμου $P(x)$.
 β). Η συνάρτηση $f(x) = a^x$, με $0 < a < 1$ είναι γνησίως \dots . (μ.5)

Γ). χαρακτηρίστε τις παρακάτω προτάσεις ως σωστές ή λάθος.

- 1). $\eta\mu x = \eta\mu\theta \Leftrightarrow x = 2 \cdot \kappa \cdot \pi \pm \theta, \kappa \in \mathbb{Z}$.
- 2). Αν α, β, γ διαδοχικοί όροι γεωμετρικής προόδου τότε : $\beta^2 = \alpha \cdot \gamma$.
- 3). Το μηδενικό πολυώνυμο είναι μηδενικού βαθμού.
- 4). Αν $\alpha, \beta > 0$ τότε : $\ln(\alpha \cdot \beta) = \ln \alpha + \ln \beta$.
- 5). Το σύνολο τιμών της συνάρτησης $f(x) = \ln x$ είναι το \mathbb{R} .

ΘΕΜΑ 2

Δίδεται η αριθμητική πρόοδος a_n με $a_{10} = 34$ και $a_{16} = 58$.

A). Δείξτε ότι $a_1 = -2$ και $\omega = 4$.

B). Βρείτε

- i). Το άθροισμα των 20 πρώτων όρων της.
- ii). Τους όρους a_2 και a_6 .
- iii). Τον γεωμετρικό μέσο των αριθμών a_2 και a_6 . (μ.10+15)

ΘΕΜΑ 3

Δίδεται το πολυώνυμο $P(x) = \alpha \cdot x^3 - \beta \cdot x + 6$, με $\alpha, \beta \in \mathbb{R}$.

A). Αν το $P(x)$ έχει ρίζες τους αριθμούς 1 και 2 να βρείτε τους πραγματικούς αριθμούς α, β .

B). Για $\alpha = 1$ και $\beta = 7$, να βρείτε το πεδίο ορισμού των συναρτήσεων.

$$i). f(x) = \frac{2}{P(x)} \quad ii). g(x) = \sqrt{\frac{P(x)}{x+1}} \quad (\mu.9+16)$$

ΘΕΜΑ 4

Δίδεται η συνάρτηση $f(x) = (\ln \alpha - 1)^x$.

A). Να βρείτε τις τιμές του $\alpha \in \mathbb{R}$, για τις οποίες η συνάρτηση f ορίζεται σε όλο το \mathbb{R} .

B). Βρείτε τις τιμές του $\alpha \in \mathbb{R}$, για τις οποίες η f είναι γνησίως αύξουσα.

Γ). Αν $\alpha = e^3$, να βρείτε το θ ώστε $f(\sin 2\theta) + f(\sin^2 \theta) = \frac{3}{2}$. (μ.8+8+9)

ΘΕΜΑ 1

A). Αν $0 < \alpha \neq 1$ και θ_1, θ_2 πραγματικοί αριθμοί, να αποδείξετε ότι : $\log_{\alpha}(\theta_1 \cdot \theta_2) = \log_{\alpha}\theta_1 + \log_{\alpha}\theta_2$.

B). Πότε μια ακολουθία (a_n) λέγεται γεωμετρική πρόοδος.

Γ). Επιλέξτε την αντίστοιχη σωστή απάντηση για τις παρακάτω προτάσεις.

1). Η εξίσωση $2 \cdot \sin x = 1, x \in \mathbb{R}$ έχει :

[α]. άπειρο πλήθος λύσεων [β]. Μία λύση [γ]. Καμία λύση.

2). Το πολυώνυμο $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$, έχει ρίζα το 0, τότε για το a_0 ισχύει :

[α]. $a_0 > 0$ [β]. $a_0 < 0$ [γ]. $a_0 = 0$

3). Οι αριθμοί α, β, γ είναι διαδοχικοί όροι γεωμετρικής προόδου τότε

[α]. $2 \cdot \beta = \alpha + \gamma$ [β]. $\beta^2 = \alpha \cdot \gamma$ [γ]. $2 \cdot \beta = \alpha \cdot \gamma$

4). Διαιρούμε το πολυώνυμο $P(x) = 2008 \cdot (x - 1) - 3$ με το $x - 1$. το υπόλοιπο της διαίρεσης αυτής είναι :

[α]. $v = -3$ [β]. $v = 0$ [γ]. $v = 3$

5). Αν $\ln \theta = x$, τότε :

[α]. $e^{\theta} = x$ [β]. $x^e = \theta$ [γ]. $e^x = \theta$

ΘΕΜΑ 2

Δίδεται η ακολουθία με γενικό όρο $a_n = -5 + 3 \cdot n, n \in \mathbb{N}^*$.

A). Να υπολογίσετε τους όρους a_1, a_2, a_3, a_4, a_5 .

B). Να αποδείξετε ότι η ακολουθία a_n είναι αριθμητική πρόοδος και να βρείτε την διαφορά ω .

Γ). Να βρείτε το άθροισμα $S = a_{15} + a_{16} + \dots + a_{23}$, όπου $a_{15}, a_{16}, \dots, a_{23}$ διαδοχικοί όροι της Προόδου (a_n) . (μ.5+10+10)

ΘΕΜΑ 3

Δίδεται το πολυώνυμο $P(x) = x^4 - (\sin \alpha) \cdot x^3 + (\sin \alpha) \cdot x^2 - (\sin 2\alpha) \cdot x + \sin^3 \alpha, \alpha \in \mathbb{R}$.

A). Να αποδείξετε ότι το πολυώνυμο $x - \sin \alpha$ είναι παράγοντας του $P(x)$.

B). Για $\alpha = 0$, να λύσετε την εξίσωση : $P(x) = 0$. (μ.12+13)

ΘΕΜΑ 4

Δίδεται η συνάρτηση $f(x) = \frac{\ln(3x-11)}{\ln(x-5)}$.

A). Να βρεθεί το πεδίο ορισμού της συνάρτησης.

B). Να λυθεί η εξίσωση $f(x) = 2$.

Γ). Αν $x > 6$, να λυθεί η ανίσωση : $f(x) > 1$. (μ.8+8+9)

ΘΕΜΑ 1

A). Να δείξετε ότι : $\eta\mu(2\cdot\alpha) = 2\cdot\eta\mu\alpha\cdot\sigma\upsilon\alpha$.

B). Να χαρακτηρίσετε τις προτάσεις που ακολουθούν επιλέγοντας σωστό ή λάθος.

1). Για οποιουδήποτε θετικούς αριθμούς x_1, x_2 ισχύει : $\log\left(\frac{x_1}{x_2}\right) = \frac{\log x_1}{\log x_2}$.

2). Για κάθε γωνία α ισχύει : $\epsilon\phi^2\alpha = \frac{1 + \sigma\upsilon\nu(2\alpha)}{1 - \sigma\upsilon\nu(2\alpha)}$.

3). Ένα πολυώνυμο $P(x)$ έχει παράγοντα το $x - \rho$, αν και μόνο αν το ρ είναι ρίζα του $P(x)$ δηλαδή αν και μόνο αν $P(\rho) = 0$.

4). Τρεις αριθμοί είναι διαδοχικοί όροι αριθμητικής προόδου αν και μόνο αν $2\cdot\beta = \alpha + \gamma$.

5). Έστω η εκθετική συνάρτηση $f(x) = a^x$, $a > 1$ και $x \in \mathbb{R}$. Τότε η f είναι γνησίως φθίνουσα στο \mathbb{R} . (μ.15)

ΘΕΜΑ 2

Σε μια αριθμητική πρόοδο (a_n) είναι : $a_8 = 12$ και $S_{20} = 340$.

A). Να βρείτε τον πρώτο όρο a_1 και την διαφορά ω της προόδου.

B). Βρείτε τον όρο της προόδου που ισούται με 36.

Γ). Να υπολογίσετε το άθροισμα : $S_{16} = a_1 + a_2 + \dots + a_{16}$. (μ.10+7+8)

ΘΕΜΑ 3

Δίδεται πολυώνυμο $P(x) = \alpha\cdot x^3 + (\beta - 1)\cdot x^2 - 3\cdot x - 2\cdot\beta + 6$, $\alpha, \beta \in \mathbb{R}$.

A). Αν ο αριθμός 1 είναι ρίζα του $P(x)$ και το υπόλοιπο της διαίρεσης του $P(x)$ με το $x - 1$ είναι 2, Να βρείτε τα α, β .

B). Για τις τιμές των α, β που βρήκατε στο ερώτημα A). να λυθεί η ανίσωση : $P(x) \geq 0$.

(μ.10+15)

ΘΕΜΑ 4

Δίδεται η συνάρτηση $f(x) = \ln(2 - e^x)$.

A). Να βρείτε το πεδίο ορισμού της f .

B). Έστω οι αριθμοί $\alpha = 2\cdot x$, $\beta = f(x)$, $\gamma = \ln 4$. Αν α, β, γ είναι διαδοχικοί όροι αριθμητικής προόδου να βρείτε το x .

ΘΕΜΑ 1

α). Να αποδείξετε ότι τι υπόλοιπο της διαίρεσης ενός πολυωνύμου $P(x)$ με το πρωτοβάθμιο πολυώνυμο $x - \rho$ ισούται με την αριθμητική τιμή του $P(x)$ για $x = \rho$. (μ.9)

β). Να συμπληρώσετε τους παρακάτω τύπους :

1). $\eta\mu(2\cdot\alpha) = \dots$ 2). $\sigma\upsilon\nu(2\cdot\alpha) = \dots$ (3 τύποι) (μ.16)

ΘΕΜΑ 2

α). Να επιλέξετε τη σωστή απάντηση σε καθεμία από τις παρακάτω προτάσεις :

1). Το πολυώνυμο $Q(x)$ έχει ρίζες τους αριθμούς 2 και -3. Άρα, διαιρείται με τα :
 [Α]. $x - 2$ και $x + 3$ [Β]. $x - 2$ και $x - 3$ [Γ]. $x + 2$ και $x - 3$ [Δ]. $x + 2$ και $x + 3$.

2). Δίδεται η αριθμητική πρόοδος με $\alpha_1 = 2$ και $\omega = 3$. Ο όρος a_{101} ισούται με :
 [Α]. 101 [Β]. 302 [Γ]. 300 [Δ]. 301. (μ.5)

β). Να αποδείξετε ότι : $\sigma\upsilon\nu\left(\alpha - \frac{\pi}{6}\right) - \sigma\upsilon\nu\left(\alpha + \frac{\pi}{6}\right) = \eta\mu\alpha$. (μ.7)

γ). Να υπολογίσετε την παράσταση $A = \sigma\upsilon\nu^4 \frac{\pi}{8} - \eta\mu^4 \frac{\pi}{8}$. (μ.7)

ΘΕΜΑ 3

α). Ποιες είναι οι πιθανές ακέραιες ρίζες του πολυωνύμου $P(x) = x^4 - 5x^3 + 2x^2 + 7x + 2$;
 Εξηγήστε. (μ.7)

β). Να εκτελέσετε τη διαίρεση του πολυωνύμου $P(x) = x^4 - 5x^3 + 2x^2 + 7x + 2$, με το πρωτοβάθμιο πολυώνυμο $x + 2$. Να γράψετε την ταυτότητα της διαίρεσης. Τι υπόλοιπο έχει ;
 Με τι ισούται η τιμή $P(-2)$; Τι συμπεραίνεται ; (μ.10)

γ). Να λύσετε την εξίσωση $x^4 = 16 \cdot x^2$. (μ.8)

ΘΕΜΑ 4

α). Να υπολογίσετε τα παρακάτω, δικαιολογώντας κατάλληλα :

1). $\log 1000 = \dots$ 2). $\log 0,00001 = \dots$
 3). $16^{\frac{1}{2}} = \dots$ 4). $32^{\frac{1}{5}} = \dots$ (μ.12)

β). Να λύσετε τις παρακάτω εξισώσεις, δικαιολογώντας κατάλληλα τα βήματά σας :

1). $100^{x-3} = 1000$ 2). $\log(x + 999) = 3$ (για $x > 0$)

γ). Να λύσετε την παρακάτω ανίσωση, δικαιολογώντας κατάλληλα τα βήματά σας :

$\left(\frac{1}{2}\right)^{x^2-1} > \frac{1}{8}$. (μ.4)

δ). Να αποδείξετε ότι : $\log 2 + \frac{1}{3} \cdot \log 8 - \frac{1}{5} \cdot \log 32 = \log 2$. (μ.5)

ΘΕΜΑ 1

A). Αν α, β, γ είναι τρεις διαδοχικοί όροι μιας γεωμετρικής προόδου τότε να αποδείξετε ότι $\beta^2 = \alpha \cdot \gamma$ (μ.13)

B). Είναι σωστές ή λάθος οι παρακάτω προτάσεις.

1). Οι γραφικές παραστάσεις των συναρτήσεων $f(x) = \ln x$ και $g(x) = e^x$.

2). Η συνάρτηση $f(x) = \log x$ είναι περιττή.

3). Το υπόλοιπο της διαίρεσης ενός πολυώνυμου $P(x)$ με το $x - \rho$ είναι ένα πολυώνυμο πρώτου Βαθμού.

4). Στην εξίσωση $a_n \cdot x^n + a_{n-1} \cdot x^{n-1} + \dots + a_1 \cdot x + a_0 = 0$, με ακέραιους συντελεστές, αν ο ακέραιος ρ διαιρεί τον a_0 τότε ο ρ είναι σίγουρα ρίζα της εξίσωσης. (μ.8)

Γ). Πότε μια ακολουθία λέγεται αριθμητική πρόοδος. (μ.3)

ΘΕΜΑ 2

Δίδεται το πολυώνυμο P με τύπο $P(x) = 3 \cdot x^3 + \alpha \cdot x^2 + \beta \cdot x - 6$.

i). Να βρεθούν τα α, β ώστε το P να έχει ρίζες τους αριθμούς -2 και 3 .

ii). Για ποιες τιμές των α, β που θα βρείτε να λυθεί η εξίσωση $P(x) = 0$. (μ.15+10)

ΘΕΜΑ 3

Δίδεται η συνάρτηση f με τύπο $f(x) = \log(x^3 - 3 \cdot x^2 + x + 2)$.

i). Να βρεθεί το πεδίο ορισμού της.

ii). Να αποδείξετε ότι $f(0) + f(1) + f(3) = 1$. (μ.15+10)

ΘΕΜΑ 4

Δίδεται η ακολουθία με γενικό τύπο $a_n = 3 \cdot n - 1$.

i). Να αποδείξετε ότι η ακολουθία αυτή είναι αριθμητική πρόοδος.

ii). Να βρείτε τον 1^ο όρο της (a_1) και την διαφορά της (ω).

iii). Να υπολογίσετε το άθροισμα $a_{10} + a_{11} + a_{12} + \dots + a_{100}$. (μ.8+5+12)

ΘΕΜΑ 1

A). Αν $\alpha > 0$ με $\alpha \neq 1$, τότε για οποιοδήποτε $\theta_1, \theta_2 > 0$ να αποδείξετε ότι :

$$\log_{\alpha}(\theta_1 \cdot \theta_2) = \log_{\alpha}\theta_1 + \log_{\alpha}\theta_2. \quad (\mu.7)$$

B). αντιστοιχίστε το γράμμα της Α στήλης με τον αριθμό της Β στήλης.

α). $\eta\mu(2\cdot\alpha)$	1). $2\cdot\sigma\upsilon\nu^2\alpha - 1$
β). $\epsilon\phi(\alpha + \beta)$	2). $\frac{1 - \epsilon\phi\alpha \cdot \epsilon\phi\beta}{\epsilon\phi\alpha + \epsilon\phi\beta}$
γ). $\sigma\upsilon\nu^2\alpha$	3). $\frac{1 + \sigma\upsilon\nu(2\alpha)}{2}$
δ). $\sigma\upsilon\nu(2\cdot\alpha)$	4). $\frac{1 - \sigma\upsilon\nu(2\alpha)}{2}$
	5). $\frac{\epsilon\phi\alpha + \epsilon\phi\beta}{1 - \epsilon\phi\alpha \cdot \epsilon\phi\beta}$
	6). $2\cdot\eta\mu\alpha\cdot\sigma\upsilon\nu\alpha$

(μ.8)

Γ). Χαρακτηρίστε σωστές ή λάθος τις παρακάτω προτάσεις.

1). Αν α, β, γ είναι διαδοχικοί όροι αριθμητικής προόδου τότε $2\cdot\beta = \alpha + \gamma$.

2). Η συνάρτηση $f(x) = \log x$ παίρνει μόνο θετικές τιμές.

3). $\ln e = 1$

4). Η συνάρτηση $f(x) = e^x$ είναι γνησίως φθίνουσα στο πεδίο ορισμού της.

5). Το άθροισμα των n πρώτων όρων αριθμητικής προόδου είναι : $S_n = \frac{n \cdot (\alpha_1 + \alpha_n)}{2}$. (μ.10)

ΘΕΜΑ 2

A). Να αποδείξετε ότι η ακολουθία $2\cdot x - 3, 2\cdot x + 1, 2\cdot x + 5, \dots$ είναι αριθμητική πρόοδος.

B). Ποιος όρος της παραπάνω προόδου ισούται με $2\cdot x + 33$.

Γ). Να λύσετε την εξίσωση : $(2\cdot x - 3) + (2\cdot x + 1) + (2\cdot x + 5) + \dots + (2\cdot x + 33) = 190$.

(μ.8+7+10)

ΘΕΜΑ 3

Για την γωνία α ισχύει : $5\cdot\sigma\upsilon\nu(2\cdot\alpha) + 26\cdot\eta\mu\alpha - 17 = 0$.

1). Να αποδείξετε ότι : $\eta\mu\alpha = \frac{3}{5}$

2). Αν $90^\circ < \alpha < 180^\circ$ να υπολογίσετε :

α). το $\sigma\upsilon\nu\alpha$

β). τα $\eta\mu(2\alpha), \sigma\upsilon\nu(2\alpha), \epsilon\phi(2\alpha)$.

(μ.8+8+9)

ΘΕΜΑ 4

Έστω η συνάρτηση $f(x) = \frac{2 \cdot \log x + 1}{2 \cdot \log x - 1}$.

1). Να βρείτε το πεδίο ορισμού της f .

2). Να λύσετε την εξίσωση : $f(x) + f\left(\frac{1}{x}\right) = \frac{10}{3}$.

(μ.10+15)

ΘΕΜΑ 1

A). α). Αποδείξτε ότι το υπόλοιπο της διαίρεσης ενός πολυωνύμου $P(x)$ με το $x - \rho$ είναι ίσο με την τιμή του πολυωνύμου για $x = \rho$. Είναι δηλαδή $v = P(\rho)$.

β). Τα πολυώνυμα $P(x) = x^3 - \beta \cdot x + 5$ και $Q(x) = x^3 + \beta \cdot x^2 + 5 - \beta$, $\beta \in \mathbb{R}$ είναι ίσα όταν ο β ισούται με :

[A]. -1 [B]. 0 [Γ]. 1 [Δ]. 5 [E]*. -5.

γ). Το πολυώνυμο $P(x) = (x - 1)^{2008} + x - 3$ το διαιρούμε με το διώνυμο $x - 1$. Το υπόλοιπο αυτής της διαίρεσης είναι :

[A]. 0 [B]. -3 [Γ]. 3 [Δ]. -2 [E]. 2

B). Χαρακτηρίστε τις προτάσεις ως σωστές ή λάθος.

1). Αν θ ένας θετικός πράγματικός αριθμός τότε ισχύει η ισότητα $\frac{\ln \theta}{\ln 10} = \log \theta$.

2). $\ln e = 1$.

3). $\log e = \frac{1}{\ln 10}$

4). $\log 2 + \log 7 = \log 9$.

5). Αν $x \in \left(0, \frac{\pi}{2}\right)$, τότε ισχύει : $\ln(\eta\mu 2x) - \ln 2 = \ln(\eta\mu x) + \ln(\sigma\upsilon\nu x)$. (μ.10)

ΘΕΜΑ 2

α). Η τιμή της παράστασης $2 \cdot \eta\mu 15^\circ \cdot \eta\mu 75^\circ$ είναι ίση με

[A]. 1 [B]. -1 [Γ]. $-\frac{1}{2}$ [Δ]. $\frac{1}{2}$

β). Να αποδείξετε ότι : $\frac{\eta\mu 3\alpha}{\eta\mu \alpha} - \frac{\sigma\upsilon\nu 3\alpha}{\sigma\upsilon\nu \alpha} = 2$. (μ.5+20)

ΘΕΜΑ 3

Δίδεται το πολυώνυμο $P(x) = x^5 + x^4 + \kappa \cdot x + \lambda$.

α). Να προσδιορίσετε τα $\kappa, \lambda \in \mathbb{R}$ ώστε το πολυώνυμο να έχει παράγοντα το $(x + 1)^2$.

β). Να βρείτε τα διαστήματα του $x \in \mathbb{R}$ στα οποία η γραφική παράσταση της συνάρτησης $P(x)$ βρίσκεται πάνω από τον άξονα $x'x$. (μ.10+15)

ΘΕΜΑ 4

Δίδεται η συνάρτηση $f(x) = \ln\left(\frac{e^{2x} - 1}{e^x + 5}\right)$.

α). Να βρείτε το πεδίο ορισμού της f .

β). Να λύσετε την εξίσωση $f(x) = 2 \cdot \ln 2$.

γ). Να λύσετε την ανίσωση $f(x) > 0$. (μ.5+10+10)

ΘΕΜΑ 1.

A). Να αποδειχθεί ότι : $\eta\mu(2\alpha) = 2 \cdot \eta\mu\alpha \cdot \sigma\upsilon\alpha$. (μ.10)

B). Να χαρακτηρίσετε τις προτάσεις που ακολουθούν ως σωστό ή λάθος.

1). Η συνάρτηση $f(x) = a^x$, με $a > 1$ έχει πεδίο ορισμού το \mathbb{R} .

2). Το άθροισμα των πρώτων όρων γεωμετρικής προόδου (a_n) με λόγο $\lambda \neq 1$ είναι

$$S_n = a_n \cdot \frac{\lambda^n - 1}{\lambda - 1}$$

3). Ο βαθμός του γινομένου δύο μη μεδενικών πολυωνύμων είναι ίσος με το άθροισμα των βαθμών των δύο πολυωνύμων.

4). $\sigma\upsilon\upsilon(\alpha - \beta) = \sigma\upsilon\upsilon\alpha \cdot \sigma\upsilon\upsilon\beta - \eta\mu\alpha \cdot \eta\mu\beta$.

5). Οι λύσεις της εξίσωσης $\epsilon\phi x = \epsilon\phi\theta$ είναι : $x = k \cdot \pi + \theta$, $k \in \mathbb{Z}$. (μ.15)

ΘΕΜΑ 2

Αν $\eta\mu\alpha = \frac{3}{5}$ και $0 < \alpha < \frac{\pi}{2}$. Να υπολογίσετε τους παρακάτω τριγωνομετρικούς αριθμούς.

1). $\epsilon\phi\alpha$ 2). $\epsilon\phi(2 \cdot \alpha)$ 3). $\epsilon\phi(3 \cdot \alpha)$

ΘΕΜΑ 3

Σε μια αριθμητική πρόοδο είναι $\alpha_8 = \eta\mu x$, $\alpha_9 = \sigma\upsilon\upsilon^2 x$, $\alpha_{10} = 1$ και $x \in \left(0, \frac{2\pi}{3}\right)$.

α). Να αποδείξετε ότι $x = \frac{\pi}{6}$.

β). Να βρείτε τη διαφορά της αριθμητικής προόδου.

γ). Να βρείτε τον πρώτο όρο της αριθμητικής προόδου.

δ). Να υπολογίσετε το άθροισμα των 40 πρώτων όρων της αριθμητικής προόδου. (μ.25)

ΘΕΜΑ 4

Δίδεται το πολώνυμο $P(x) = x^3 + 3 \cdot x^2 - 8$.

α). Να βρείτε το πηλίκο και το υπόλοιπο της διαίρεσης του $P(x)$ με το $x + 4$.

β). Να βρείτε το πεδίο ορισμού της συνάρτησης $f(x) = \log[P(x) + 24]$.

γ). Να λύσετε την εξίσωση $\log[P(x) + 24] - \log(x^2 - x + 4) = 2$. (μ.25)

ΘΕΜΑ 1

- A). Να αποδείξετε ότι το υπόλοιπο της διαίρεσης ενός πολυωνύμου $P(x)$ με το $x - \rho$ είναι ίσο με την τιμή του πολυωνύμου για $x = \rho$. Είναι δηλαδή $v = P(\rho)$.
- B). Να χαρακτηρίσετε καθεμία από τις παρακάτω προτάσεις ως σωστή ή λάθος.
- 1). $\eta\mu^2\omega - \sigma\upsilon\nu_2\omega = 1$.
 - 2). $\epsilon\phi\omega = \frac{\eta\mu\omega}{\sigma\upsilon\nu\omega}$, για $\omega \neq \kappa\cdot\pi + \frac{\pi}{2}$
 - 3). Ο v -στός όρος μιας αριθμητικής προόδου με πρώτο όρο το a_1 και διαφορά ω είναι $a_v = a_1 + (v - 1)\cdot\omega$.
 - 4). Αν $a > 0$ με $a \neq 1$ τότε για οποιαδήποτε $\theta_1, \theta_2 > 0$ ισχύει $\log_a(\theta_1\cdot\theta_2) = \log_a\theta_1 + \log_a\theta_2$.

ΘΕΜΑ 2

- A). Να γίνουν οι πράξεις χρησιμοποιώντας τις ιδιότητες των λογαρίθμων.

$$\log_5 4 + \log_5 10 - 4 \cdot \log_5 2 + \frac{1}{2} \cdot \log_5 25 + \frac{1}{3} \cdot \log_5 8.$$

- B). Να λυθούν η εξίσωση και η ανίσωση :

$$\text{i). } \left(\frac{1}{2}\right)^x = \frac{1}{16} \quad \text{ii). } \left(\frac{1}{5}\right)^{2x+1} > 25.$$

ΘΕΜΑ 3

- A). Να λυθεί η εξίσωση χρησιμοποιώντας το σχήμα Horner. $3\cdot x^4 - 2\cdot x^3 - 6\cdot x^2 - 3\cdot x - 2 = 0$.
- B). Να λυθεί η τριγωνομετρική εξίσωση : $2\cdot \sigma\upsilon\nu^2 x - 5\cdot \eta\mu x + 1 = 0$.

ΘΕΜΑ 4

- A). Δίδεται η αριθμητική πρόοδος $2, -1, -4, -7, \dots$ αφού βρεθεί ο πρώτος όρος της (a_1) και η διαφορά ω της προόδου, να υπολογίσετε τον εικοστό της όρο (a_{20}).
- B). Δίδεται αριθμητική πρόοδος $a_{12} = 72$ και $a_{19} = 114$.
Αφού βρεθεί ο πρώτος όρος a_1 και η διαφορά ω της προόδου, να βρεθεί πόσους πρώτους όρους της πρέπει να πάρουμε ώστε να έχουν άθροισμα 270.

ΘΕΜΑ 1

A). Να αποδείξετε ότι : $\eta\mu(2\cdot\alpha) = 2\cdot\eta\mu\alpha\cdot\sigma\upsilon\nu\alpha$. (μ.13)

B). Να χαρακτηρίσετε τις παρακάτω προτάσεις ως σωστές ή λάθος.

1). $\sigma\upsilon\nu(\alpha - \beta) = \sigma\upsilon\nu\alpha\cdot\sigma\upsilon\nu\beta - \eta\mu\alpha\cdot\eta\mu\beta$.

2). Ο ν-οστός όρος μιας γεωμετρικής προόδου δίδεται από τον τύπο $a_n = a_1\cdot\lambda^n$, όπου a_1 ο πρώτος της όρος και λ ο λόγος της.

3). Αν $x_1 < x_2$ τότε $\left(\frac{4}{3}\right)^{x_1} < \left(\frac{4}{3}\right)^{x_2}$.

4). Κάθε σταθερό και μη μηδενικό πολυώνυμο έχει βαθμό μηδέν. (μ.12)

ΘΕΜΑ 2

Δίδεται το πολυώνυμο $P(x) = 3\cdot x^3 - \lambda\cdot x^2 - 3\cdot x + 2$.

i). Να βρεθεί η τιμή του λ αν το υπόλοιπο της διαίρεσης του $P(x)$ με το $x - 2$ είναι 12.

ii). Για $\lambda = 2$, να γίνει η διαίρεση $P(x) : (3\cdot x - 2)$ και να γράψετε την ταυτότητα της. (μ.12+13).

ΘΕΜΑ 3

Δίδονται οι αριθμοί $\kappa = 3\cdot x + 5$, $\lambda = x - 1$ και $\mu = x + 3$ που είναι διαδοχικοί όροι αριθμητικής προόδου.

α). Να βρείτε το x .

β). Αν $\kappa = 3\cdot x + 5$ είναι ο 17^{ος} όρος της παραπάνω αριθμητικής προόδου να βρείτε τον πρώτο όρο a_1 της αριθμητικής προόδου. (μ.13+12)

ΘΕΜΑ 4

Δίδεται η συνάρτηση $f(x) = \log(2\cdot x^2 - 1)$.

i). Να βρεθεί το πεδίο ορισμού της f .

ii). Να βρεθούν για ποιες τιμές του x η γραφική παράσταση της f τέμνει τον άξονα $x'x$. (μ.12+13)