
Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

1

ΘΘΘέέέμμμααατττααα εεεξξξεεετττάάάσσσεεεωωωννν
 ΠΠΠεεερρριιιόόόδδδοοουυυ ΙΙΙοοουυυνννίίίοοουυυ
σσστττηηηννν ΆΆΆλλλγγγεεεβββρρρααα

ΤΤΤάάάξξξηηη ΑΑΑ΄́́ ΛΛΛυυυκκκεεείίίοοουυυ

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

2

ΘEMATA

Θέμα 1ο

a. Να αποδείξετε ότι: Αν θ > 0 τότε ⏐χ⏐< θ ⇔ – θ < χ < θ

b. Να λυθεί η ανίσωση : ⏐χ – 1⏐ ≤ θ

Θέμα 2ο

a. Να χαρακτηρίσετε τις παρακάτω προτάσεις με Σωστό (Σ) ή Λάθος (Λ)

i. () 2
2 3 =2 3− −

ii. () 2
1 2 =1 2− −

iii. Αν χ < 1 τότε 2χ 2χ + 1 = χ 1− −

iv. Ισχύει: χ 2 = 3 ⇔ χ = 3

v. Ισχύει: 2α = α

b. Να υπολογίσετε την τιμή της παράστασης: 1 17
1 2 3 2 1

+
− +

Θέμα 3ο

a. Να αποδειχθεί ότι η εξίσωση χ2 + λχ – 1 = 0 έχει πάντα ρίζες πραγματικές

και άνισες.

b. Χωρίς να υπολογίσετε τις ρίζες, να βρείτε τις τιμές των παραστάσεων συ-

ναρτήσει του λ

i. 1 2χ +χ

ii. 1 2χ χ⋅

iii. 2 2

1 2χ +χ

iv. 2 2
1 2 1 2χ χ + χ χ⋅⋅

 Θέμα 4ο

a. Να βρεθούν τα α, β ώστε τα ζεύγη (1, 1) και (– 1, 5) να είναι λύσεις της

εξίσωσης αχ + βψ – 9 = 0

b. Να λυθεί η εξίσωση:
3χ 1 2

= 0
1 χ
− −

−

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

3

Στήλη Α- Εξίσωση

A. ⏐ χ − 1⏐ = 3

B. χ2 = ⏐ χ ⏐

C. χ2 + 5 = 0

D. ⏐ χ − 5⏐ = ⏐ 5 − χ ⏐

Στήλη B – Λύσεις

1. Καμία

2. Μία

3. Δύο

4. Τρεις

5. Άπειρες

ΘΕΜΑΤΑ
Θέμα 1ο
a. Να συμπληρώσετε τις ρίζες της εξίσωσης αχ2 + βχ + γ = 0, α ≠0 στον παρακάτω πίνακα.

Δ Ρίζες της εξίσωσης

Δ > 0

Δ = 0

Δ < 0

Μονάδες 10
b. Να υπολογίσετε το άθροισμα S = χ1 + χ2 και το γινόμενο P = χ1⋅χ2 των ριζών της εξίσωσης

 αχ2 + βχ + γ = 0, α ≠0
Μονάδες 15

Θέμα 2ο
i. Να αντιστοιχίσετε τα στοιχεία της Α στήλης με τα στοιχεία της Β στήλης.

Μονάδες 12,5

ii. Να συμπληρώσετε τον πίνακα

Στήλη Α- Εξίσωση Στήλη B – Λύσεις

A. ⏐ χ − 2⏐ = 5

B. χ2 = 2⏐ χ ⏐

C. χ2 + 5 = 0

D. ⏐ χ − 3⏐ = ⏐ 3 − χ ⏐

 Μονάδες 12,5
Θέμα 3ο

Να λυθεί η ανίσωση
2χ 7

 2
χ 2
−

≥
−

 Μονάδες 25

Θέμα 4ο

Δίνετε το σύστημα
(λ 5)χ (λ 5)ψ = 0
χ + λψ = 7
− − −⎧

⎨
⎩

 και η εξίσωση χ2 − (λ − 2)χ +
9
4

 = 0

i. Να βρεθούν οι τιμές του λ για τις οποίες το σύστημα είναι αδύνατο.

ii. Να δείξετε ότι αν το σύστημα είναι αδύνατο, η εξίσωση έχει μια ρίζα η οποία και να

βρεθεί.

iii. Να βρείτε τη μοναδική λύση του συστήματος (χΟ, ψΟ) Μονάδες 9 + 8 + 8

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

4

Στήλη Α

a. 72 50−

b.
3

2
2

c. 3 4

d. 3 62 2 2⋅ ⋅

e. 1 2
1 2
−

+

Στήλη Β

1. 2 2 3−

2. 2

3. 3 2 2−

4. 3 4

5. 3 2

6. 2
2

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Έστω χ1 και χ2 οι ρίζες της εξίσωσης αχ2 + βχ + γ = 0, α ≠0 Να αποδείξετε ότι:

χ1 + χ2 =
β
α

− και χ1⋅χ2 =
γ
α

 Μονάδες 6 + 8

Β. Αν χ1 και χ2 οι ρίζες της εξίσωσης 2χ2 − 6χ − 5 = 0, να υπολογίσετε τις παραστάσεις:

α. χ1 + χ2 , β. χ1⋅χ2 , γ. 2 2
1χ χ2 + 2 2

2χ χ1, δ. 1 2

2 1

χ χ
3

χ χ
+ − Μονάδες 2 + 2 + 3 + 4

Θέμα 2ο

 Να γράψετε στο τετράδιο σας το γράμμα της στήλης Α και δίπλα τον αντίστοιχο αριθμό

της στήλης Β.

 Μονάδες 5 × 5

Θέμα 3ο

Δίνεται το τριώνυμο −χ2 + χ − 4:

a. Να δείξετε ότι είναι αρνητικό για κάθε χ∈R.

b. Να απλοποιήσετε την παράσταση Α = ⏐−χ2 + χ − 4⏐ −⏐ χ2⏐

c. Να βρείτε τις τιμές του χ για τις οποίες ισχύει, ⏐ Α ⏐ - 5
Μονάδες 5 + 10 + 10

Θέμα 4ο

Δίνεται το σύστημα:
λχ ψ λ
χ +(λ 1) λ 1

− =⎧
⎨ − = −⎩

a. Να αποδείξετε ότι για κάθε λ∈R το σύστημα έχει μοναδική λύση (χΟ, ψΟ) η

οποία και να βρεθεί

b. Να βρεθεί το λ ώστε να ισχύει ή σχέση χΟ + ψΟ 0 1 Μονάδες 12 + 13

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

5

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Να αποδείξετε ότι, αν θ >0, τότε: ⏐ χ ⏐ - θ ⇔ − θ - χ - θ

 Μονάδες 12
Β. Να λυθεί η ανίσωση, ⏐5 − 2χ ⏐ - 7 Μονάδες 13

Θέμα 2ο

Να γράψετε στην κόλλα σας το γράμμα που αντιστοιχεί στην σωστή απάντηση:

1. Αν οι εξισώσεις (λ −1)χ = λ και λ2χ + 2λ = χ + 1 είναι συγχρόνως αδύνατες το λ είναι:

Α. λ = 1 Β. λ = −1 Γ. λ = 0 Δ. λ = 2 Ε. λ = −2

2. Η παράσταση Κ = 216 16χ+ + 24 4χ+ είναι ίση με:

A. 26 1 χ+ B. 220 1 χ+ Γ. 26 4 4χ+ Δ. 1 + χ2 Ε. 4 + 4χ2

3. Η παράσταση Κ =
2

χ 3 χ 1− + −
 ορίζεται όταν:

A.χ 0 3 B. χ > 1 Γ. χ > 3 Δ. χ > −3 Ε. χ > 0

4. Αν οι ρίζες της εξίσωσης χ2− 5βχ + 4β2 = 0 είναι χ1 = 2 και χ2 = 8 η τιμή του β είναι:

A. β = 1 B. β = 2 Γ. β = 3 Δ. β = 4 Ε. β = 5

5. Αν οι ευθείες ψ = ⏐ κ − 1⏐χ + 3 και ψ =
1
χ

2
 − 1 είναι παράλληλες, ο κ είναι:

A. κ =
3
2

 ή κ =
1
2

− B. κ = 0 ή κ = −2 Γ. κ = 0 ή κ = 2 Δ. κ = 2 Ε. κ =
1
2

 ή κ = 3
2

−

 Μονάδες 5 × 5
Θέμα 3ο

Να λυθεί η ανίσωση 6χ − 5 -
6
χ

 Μονάδες 25

Θέμα 4ο

i. Να λυθεί το σύστημα
λχ + ψ = 0

4χ + λψ = 0−
⎧
⎨
⎩

 Μονάδες 5

ii. Αν D, Dx, Dψ είναι οι ορίζουσες του συστήματος να δείξετε ότι η εξίσωση

w2 −2w − D + Dx − ψD = 0 έχει ρίζες πραγματικές και άνισες. Μονάδες 10

iii. Να βρείτε το άθροισμα και το γινόμενο των ριζών της προηγούμενης εξίσωσης.

 Μονάδες 4

iv. Να λυθεί η ανίσωση S2 − 2P + 10λ = 0 όπου S και P το άθροισμα και το γινόμενο

 των ριζών της προηγούμενης εξίσωσης.

 Μονάδες 6

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

6

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Να αποδείξετε ότι, αν θ >0, τότε: ⏐ χ ⏐ - θ ⇔ − θ - χ - θ

Μονάδες 10

a. Αν β > α, τότε ⏐ β − α ⏐ = α − β Σ Λ

Μονάδες 5

b. Αν στην εξίσωση αχ2 + βχ + γ = 0, α ≠ 0 οι α, γ είναι ετερόσημοι,

τότε έχει πάντοτε πραγματικές ρίζες Σ Λ

Μονάδες 5

c. Αν οι ευθείες ε1: ψ = α1χ +β1 και ε2: ψ = α2χ + β2 είναι παράλληλες

 τότε α1 = α2 Σ Λ

Μονάδες 5

Θέμα 2ο

Να λυθεί το σύστημα
λχ + 2ψ = λ
(λ + 1)χ + 3ψ=5 λ−
⎧
⎨
⎩

:

a. για λ = 2

Μονάδες 10

b. για λ ≠ 2

Μονάδες 15

Θέμα 3ο

Δίνεται η παράσταση Α = ⏐ 4χ2 − 4χ + 1⏐ − 4⏐ χ2 +2 ⏐ + 15

a. Να απλοποιήσετε την παράσταση Α

Μονάδες 10

b. Να λύσετε την ανίσωση Α - 16

Μονάδες 15

Θέμα 4ο

Να βρεθεί ο λ∈R ώστε η εξίσωση χ2 − (λ −2)χ − 4 = 0 να έχει:

a. αντίθετες ρίζες

Μονάδες 10

b. ρίζες χ1, χ2 τέτοιες ώστε να είναι χ1 − χ2 = 5

Μονάδες 15

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

7

ΘΕΜΑΤΑ
Θέμα 1ο

A. Να συμπληρωθούν οι παρακάτω ιδιότητες των απολύτων τιμών:

a. α ⏐2 =

b. χ ⏐ = ⏐ α ⏐ ⇔

c. χ ⏐ < θ

Μονάδες 3 × 3
B. Να χαρακτηρίσετε ως σωστό (Σ) ή λάθος (Λ) τις επόμενες προτάσεις:

a. Αν α 0 0 τότε νν(α) = α

b. 2α = α

c. Αν α 0 0 τότε μν νμα α=

d. Αν α , β 0 0 τότε νν α β = α ν β

Μονάδες 4 × 2
B. Να γράψετε πότε ένα σύστημα δύο εξισώσεων με δύο αγνώστους έχει:

 α. Μία λύση, β. Καμία λύση γ. Άπειρες λύσεις

Θέμα 2ο

Δίνεται η εξίσωση χ2 + λχ + λ2 − 1 = 0 με ρίζες χ1, χ2.

 Να βρείτε για ποιες τιμές του λ ισχύει χ1⋅χ2 + 3(χ1 + χ2) − 3 = 0

(Να χρησιμοποιήσετε το άθροισμα και το γινόμενο των ριζών)
Μονάδες 25

Θέμα 3ο
Να λύσετε την ανίσωση: (χ + 3)⋅(χ2 − 3χ + 2)⋅(−χ2 + χ − 1) 0 0

Μονάδες 25
Θέμα 4ο

Α. Δίνονται οι ευθείες ε1: ψ = 2χ − 5 και ε2: ψ = (λ −1)χ + 2.

a. Να βρείτε για ποια τιμή του λ οι ευθείες είναι παράλληλες

b. Αν λ = 2 να βρείτε τις συντεταγμένες του σημείου τομής των δύο ευθειών.

Μονάδες 12

Β. Οι εξισώσεις των ευθειών ε1 και ε2 παριστάνουν για λ= 2 δύο τεμνόμενους δρόμους.

Αφού πρώτα διαπιστώσετε ότι οι πόλεις Α(5, 5) και Β(−3, −1) βρίσκονται αντίστοιχα

πάνω στους δρόμους αυτούς, να υπολογίσετε πόσο θα κοστίσει η κατασκευή ενός δρό-

μου που θα τις συνδέσει αν για κάθε Km το κόστος είναι 3000 ∈

Μονάδες 13

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

8

ΘΕΜΑΤΑ
Θέμα 1ο

A.
a. Να δοθεί ο ορισμός της απόλυτης τιμής ενός πραγματικού αριθμού α.

Μονάδες 5
b. Να αποδείξετε ότι, αν θ>0, και ⏐ χ ⏐ < θ τότε − θ < χ < θ

Μονάδες 15

Β. Πότε δύο διακεκριμένες ευθείες του επιπέδου είναι παράλληλες και πότε κάθετες;

Μονάδες 5
Θέμα 2ο

Να λύσετε την εξίσωση:
2(χ 3)

3
−

 + 3(⏐ χ ⏐ − 1) =
 χ +1

4
 + ⏐ χ ⏐ + 2

Μονάδες 25
Θέμα 3ο

Α. Να αντιστοιχίσετε κάθε σύστημα της στήλης Α με την αντίστοιχη έκφραση της στήλης Β.
 Στήλη Α

a.
0χ + 0ψ = 0
0χ + 0ψ = 8
⎧
⎨
⎩

b.
0χ + 2ψ = 6
3χ + 0ψ = 8
⎧
⎨
⎩

c.
0χ + 0ψ = 2
3χ + 0ψ = 0
⎧
⎨
⎩

d.
χ + ψ = 2
2χ + 2ψ = 4
⎧
⎨
⎩

e.
0χ + 0ψ = 0
0χ + 0ψ = 0
⎧
⎨
⎩

 Μονάδες 10

Α. Για τις διάφορες τιμές του λ να λυθεί το σύστημα:
2

λχ + 2ψ = 4

2χ + λψ = λ

⎧
⎨
⎩

Μονάδες 15

Θέμα 4ο

Α. Δίνεται η εξίσωση χ2 − (λ − 3)χ + λ − 5 = 0 με ρίζες χ1, χ2 που ανήκουν στο R.
 Αν είναι χ1 + χ2 = 2χ1⋅χ2 τότε η τιμή του λ είναι:

Α. λ = 7 Β. λ = − 7 Γ. λ = 7 Δ.. λ = ± 7 Ε. Δεν προσδιορίζεται

Μονάδες 10

Β. Να λύσετε την εξίσωση:
2

χ 2 2 4
 =

2χ 2 χ χ 2χ
−

−
− −

Μονάδες 15

 Στήλη Β

1. Αδύνατο

2. Αόριστο

3. Έχει μοναδική λύση

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

9

ΘΕΜΑΤΑ
Θέμα 1ο

a. Δώστε τον ορισμό της απόλυτης τιμής πραγματικού αριθμού.

Μονάδες 8
b. Αποδείξτε ότι η απόλυτη τιμή του γινομένου δύο πραγματικών

αριθμών ισούται με το γινόμενο των απολύτων τιμών τους.

Μονάδες 8
Θέμα 2ο

Για ποιες τιμές του α∈R οι ευθείες

ε1: ψ = (3α +1)χ και ε2: ψ = (α −1)χ είναι:

a. Παράλληλες
Μονάδες 10

b. Κάθετες
Μονάδες 15

Θέμα 3ο

a. Αποδείξτε ότι οι αριθμοί 5 2+ και 5 2− είναι αντίστροφοι

Μονάδες 5

b. Υπολογίστε την ορίζουσα
2 32

1 50
8

−

Μονάδες 6

c. Αν χ < 1 υπολογίστε την παράσταση
2(χ 1)

χ 1
−
−

Μονάδες 9

d. Δείξτε ότι το σύστημα
χ αψ = 0
αχ + ψ = 0
−⎧

⎨
⎩

 έχει μοναδική λύση

Μονάδες 5
Θέμα 4ο

Δίνεται η εξίσωση λχ2 + 5χ + 10 = 0 όπου λ∈R. Να βρείτε:

a. Για ποια τιμή του λ έχει μία λύση

Μονάδες 8

b. Για ποια τιμή του λ έχει διπλή λύση

Μονάδες 17

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

10

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Αν ρ1, ρ2 είναι οι ρίζες της αχ2 +βχ + γ = 0 (α ≠0) να δείξετε ότι,

ρ1 + ρ2 =
β
α

− .

Μονάδες 15
Β. Να χαρακτηρίσετε ως σωστό (Σ) ή λάθος (Λ)τις επόμενες προτάσεις

i. Για κάθε α∈R ισχύει ⏐ α ⏐2 = α2

ii. Για κάθε α∈R ισχύει ⏐ α ⏐ < 0

iii. Αν α ≠0, τότε η αχ + β = 0 έχει μοναδική λύση την χ =
α
β

−

iv. Για κάθε α, β∈R ισχύει ⏐ α ⏐⋅⏐ β ⏐ = ⏐ α⋅β ⏐

v. Αν μια εξίσωση δευτέρου βαθμού δεν έχει πραγματικές ρίζες

τότε η διακρίνουσα της Δ είναι μικρότερη του 1.

Μονάδες 2×5 =10

Θέμα 2ο

Να λυθεί η εξίσωση:
2 χ 4 χ 2

3 5
− −

=

Μονάδες 25
Θέμα 3ο

i. Να λυθεί το σύστημα:
3χ + ψ λ
2χ ψ 2

⎧ =⎪⎪⎨⎪ + =⎪⎩

Μονάδες 20
ii. Αν το λ = 2003 ποια είναι η λύση του συστήματος

Μονάδες 5
Θέμα 4ο

Αν P(χ) = χ2 − 3χ και Q(χ) = 2χ2 − 8 να λύσετε τις εξισώσεις:

i. P(χ) = 0

Μονάδες 7
ii. Q(χ) = 0

Μονάδες 7
iii. Q(χ) + 10 = P(χ)

Μονάδες 10

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

11

ΘΕΜΑΤΑ
Θέμα 1ο
Α Να ελέγξετε αν καθεμιά από τις παρακάτω προτάσεις είναι σωστή ή λάθος.
Αν είναι σωστή κυκλώστε το Σ αν είναι λάθος το Λ.

a. Κάθε πραγματικός αριθμός μπορεί να γραφεί ως πηλίκο δύο ακεραίων αρι8μών.
b. Αν ν θετικός ακέραιος, τότε (− 1)ν + (− 1)ν+1 = 0

c. Η εξίσωση
4χ 5

 + χ =
3 2

 είναι κλασματική.

d. Οι ανισώσεις 3(χ −2) < 6 και 3(2− χ) >2(1−χ) είναι ισοδύναμες
e. Η εξίσωση ⏐ 3χ−7 ⏐ = −4 είναι αδύνατη.

f. 3 2α =
2
3α Μονάδες 15

Β Να ελέγξετε αν οι παρακάτω προτάσεις είναι σωστές η λάθος
1. ⏐ 2 −5 ⏐ = 5 − 2
2. Μια πρωτοβάθμια εξίσωση που είναι αόριστη δεν έχει λύσεις αρνητικούς αριθμούς.
3. Το τριώνυμο χ2 − χ − 12 είναι θετικό όταν χ∈(−3, 4)
4. Η εξίσωση χ2 + 3χ + 2 = 0 έχει δύο ρίζες με άθροισμα 3 και γινόμενο 2. Μονάδες 10
Θέμα 1ο
Α. Στις παρακάτω προτάσεις μόνο μια απάντηση είναι σωστή Να γράψετε στην κόλλα σας
τον αριθμό της ερώτησης και δίπλα το γράμμα που αντιστοιχεί στην σωστή απάντηση:
1. Αν η εξίσωση (λ − 2)χ = (λ − 2)⋅(λ + 2) είναι ταυτότητα τότε η τιμή του λ είναι:
 Α. λ = 2 Β. λ = −2 Γ. λ = −1 Δ.. λ = 0 Ε. λ = 1

2. Αν η συνάρτηση f έχει τύπο f(χ) = 5 3 χ− , το πεδίο ορισμού της Α είναι

 A. A = {χ∈R /
3

χ
5
≤ } B. A = {χ∈R /

5
χ

3
3
5

≤ ≤− } Γ. A = {χ∈R /
5

χ 5
3
≤ ≤− }

 Δ. A = {χ∈R /
5

χ
3

5
3

≤ ≤− } Ε. A = {χ∈R / χ
5
3

≤ }

3. Ο αριθμός
5
5

 ισούται με: Α. 5 Β. 5 5 Γ. 5 Δ.. 25 Ε.
5

5

Μονάδες 12

Β. Να λυθεί η εξίσωση:
2 3 χ 1

3 χ
3
− −

− − =
3 χ 8

3
− −

 + 1 Μονάδες 13

Θέμα 3ο
Α. Δίνεται η συνάρτηση f: R → R με

f(χ) =

(]
()
[)

2

χ + 2 αν χ , 2

4 χ αν χ 2, 2

χ 2 αν χ 2, +

∈ −∞ −

− ∈ −

− ∈ ∞

⎧
⎪
⎨
⎪
⎩

Να βρείτε τα f(−3), f(−2), f(0), f(2), f(3) Μονάδες 15
Β. Αν Ω = {1, 2, 3, 4, 5} και Β = {1, 4, 5},
βρείτε όλα τα σύνολα Α ⊆ Ω για τα οποία ισχύει Α∩Β = {1} Μονάδες 10
Θέμα 4ο
Α. Να προσδιορίσετε τις τιμές του μ∈R για τις οποίες η εξίσωση 3χ2 + 2χ − (3μ + 1) = 0
 έχει μη πραγματικές ρίζες. Μονάδες 10
Β. Αν ρ1, ρ2 είναι οι ρίζες της εξίσωσης 3χ2 + 2χ − (3μ + 1) = 0
και ισχύει 2

1ρ + 2
2ρ = 1 τότε να βρεθεί η τιμή του μ∈R. Μονάδες 15

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

12

ΘΕΜΑΤΑ
Θέμα 1ο

Έστω η εξίσωση αχ2 + βχ + γ = 0 (1) με α ≠ 0 και Δ > 0.

i. Να συμπληρωθούν τα παρακάτω κενά.

Το άθροισμα των ριζών της (1) είναι S = ……

Το γινόμενο των ριζών της (1) είναι P = ……

 Σ - Λ

ii. Αν χ1 =
 β Δ

2α
− −

 και χ2 =
 β Δ

2α
− +

 οι ρίζες της (1) τότε χ1 < χ2 ……

Θέμα 2ο

i. Αν 126 = α, να βρεθεί η
3

 α

Δίνεται ότι (− 34)6 = 1544804416 και 133⋅ 5832 = 183⋅ 2197. Να βρεθούν:

a. 6 1544804416

b. 3
2197
5832

ii. Αν Α = 81 + 3 8 : 2 + 8 3 :
1 3
3 3
+
+

 να βρεθεί η αριθμητική τιμή

 της παράστασης Β = 3⋅(− 1)Α + 2⋅(− 1)Α + 1

Θέμα 3ο

i. Να βρεθεί ο μεγαλύτερος φυσικός αριθμός ν τέτοιος ώστε ν2000 < 53000

ii. Αν ν = 11 και ⎢ α⋅ν ⎢ = 11, ποιες τιμές μπορεί να πάρει ο α;

Θέμα 4ο

Να λυθούν οι ανισώσεις:

i. χ⋅(χ2 − 1) - 0

ii. (χ3 − χ)2003 > 0

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

13

.ΘΕΜΑΤΑ

Θέμα 1ο

a. Να αποδειχθεί ότι η απόλυτη τιμή του γινομένου δύο αριθμών ι-

σούται με το γινόμενο των απολύτων τιμών τους,

⏐ α⋅ β ⏐ = ⏐ α ⏐⋅0⏐ β ⏐
 Μονάδες 12,5

b. Να απαντήσετε με σωστό ή λάθος

i. 2χ = χ

ii. ⏐ χ ⏐ = 5 ⇔ χ = 5

iii. ⏐ χ + 2 ⏐ < 2 ⇔ − 4 < χ < 0 Μονάδες 12,5

iv. 5 5
5
=

v. Αν α 0 0 τότε νρ μρα = ν μα

Θέμα 2ο

a. Να βρείτε τον λ ώστε οι ευθείες

 ε1: ψ = λ2χ + 5 και

 ε2: ψ = (5λ− 6)χ + 85 να είναι παράλληλες.

 Μονάδες 15

b. Να λυθεί η εξίσωση: ⏐ 2χ + 5 ⏐ = ⏐ 3χ + 7 ⏐.
 Μονάδες 10

Θέμα 3ο

 Να λυθεί το σύστημα:
 λχ − ψ = λ − 1

 λ2 − 2ψ = λ
 Μονάδες 25

Θέμα 4ο

Να λυθεί η ανίσωση
2 2

2

(χ χ 1) (χ 2χ 3)
χ 4χ +4

− + − ⋅ − −
−

 0 0.

 Μονάδες 25

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

14

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Για ποιες τιμές των πραγματικών α και β η εξίσωση αχ + β = 0 αληθεύει

 για κάθε πραγματικό αριθμό χ (είναι ταυτότητα);

 Μονάδες 3

Β. Αν θ >0, να δείξετε την ισοδυναμία: ⏐ χ ⏐ < θ ⇔ −θ < χ < θ.

 Μονάδες 12

Γ. Αν θεωρήσουμε τις ευθείες ε1: ψ = α1χ + β1 και ε2: ψ = α2χ + β2 τότε ΄

 ισχύουν οι ισοδυναμίες:

i. ε1 // ε2 ⇔ α1⋅α2 = −1 Σ - Λ Μονάδες 2

ii. ε1 ⊥ ε2 ⇔ α1 = −α2 Σ - Λ Μονάδες 2

Δ. Δίνεται η εξίσωση αχ2 + βχ + γ = 0 με α ≠ 0 και Δ = β2 − 4αγ

i. Πότε η εξίσωση έχει διπλή ρίζα και ποια είναι;
 Μονάδες 3

ii. Πως ορίζεται το άθροισμα και το γινόμενο των ριζών της;
 Μονάδες 3

Θέμα 2ο

Να λυθεί η εξίσωση:
χ 1 2 1 χ χ 1 3

3 4 4
− + − − +

+ = Μονάδες 25

Θέμα 3ο

Να λυθεί το σύστημα:

 2(χ−3ψ) + ψ = 5

 −χ + 2ψ = 8
 Μονάδες 25
Θέμα 4ο

Δίνεται η παράσταση: Α(χ) = (4χ2 − 4χ − 3)⋅(−χ2 + 2χ)

a. Να λυθεί η εξίσωση: Α(χ) = 0 Μονάδες 10

b. Να λυθεί η ανίσωση Α(χ) 00 Μονάδες 15

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

15

ΘΕΜΑΤΑ

Θέμα 1ο

a. Να αποδείξετε ότι, αν θ > 0 τότε ⏐χ⏐< θ ⇔ – θ < χ < θ

b. Να συμπληρώσετε τα κενά στις παρακάτω προτάσεις:

i. 2χ = . . . για κάθε χ ∈ R

ii. Αν ⏐χ ⏐= α , α ≥ 0 τότε χ = . . . ή χ = . . .

c. Η εξίσωση (λ 2 – 1)χ = λ + 1 , όπου λ ∈ R , (Επιλέξτε το σωστό από τα πα-

ρακάτω)

i. Είναι αδύνατη όταν λ = 1 ή λ = – 1

ii. Έχει άπειρες λύσεις όταν λ = – 1

iii. Έχει άπειρες λύσεις όταν λ = 1

iv. Έχει μια λύση όταν λ = – 1 και λ = 1.

v. Έχει μια λύση όταν λ ≠ – 1

Θέμα 2ο

Να βρεθεί ο λ ∈ R , έτσι ώστε η εξίσωση: χ 2 – (λ – 2)χ + 4 = 0 :

a. Να έχει μια διπλή ρίζα (δύο ρίζες ίσες)

b. Να βρεθεί η διπλή ρίζα της πιο πάνω εξίσωσης για τη μεγαλύτερη

τιμή του λ που βρήκατε στο ερώτημα a.

Θέμα 3ο

Να υπολογιστούν οι τιμές των παραστάσεων:

a. Α = 3 3 6 3 6⋅ − ⋅ +

b. Β = 36 2 43 2 5 5 5 2⋅ ⋅ ⋅ ⋅

c. Γ = 1 1
7 5 7 5

+
− +

Θέμα 4ο

 λχ – ψ = λ – 1
Δίνεται το σύστημα: , λ ∈ R
 χ + 2λψ = λ

a. Να λυθεί το σύστημα.

b. Να υπολογίσετε τις τιμές του πραγματικού λ ώστε για τη λύση (χ, ψ)

του συστήματος που βρήκατε στο προηγούμενο ερώτημα, να ισχύει:

(2λ 2 + 1) · (χ – ψ) = 0.

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

16

ΘΕΜΑΤΑ

Θέμα 1ο

a. Επιλέξτε τη σωστή απάντηση:

i. Η εξίσωση αχ + β = 0, α ≠ 0 έχει λύση την:

Α. χ =
α
β

 Β. χ = –
α
β

 Γ. χ = –
β
α

 Δ. χ =
β
α

ii. Η εξίσωση χ ν = α έχει δύο ρίζες όταν: Α. ν άρτιος και α > 0

Β. ν άρτιος και α < 0 Γ. ν περιττός και α < 0 Δ. ν περιττός και α > 0

b.
i. Επιλέξτε τη σωστή απάντηση:

 Η εξίσωση λ(λ + 1)χ = λ 2 – 1 είναι αόριστη , όταν:

A. λ = 0 B. λ = 1 Γ. λ = – 1 Δ. λ = 2 E. λ = – 2

ii. Αντιστοιχήστε τις εξισώσεις με τις ρίζες τους:

χ 2 = 8 • 2 και – 2

χ 4 = 64χ • • Αδύνατη

⏐χ 3⏐= 8 • • 2 2 και – 2 2

χ 4 = – 16 • • 0 και 4

Θέμα 2ο

a. Να λυθούν οι εξισώσεις:

i. χ 2 – 7χ + 12 = 0
ii. χ 2 + 3χ + 4 = 0

iii. χ 2 – 5χ = 0

b. Να λυθεί η ανίσωση
2 2

2

(χ 5χ) (χ + 3χ + 4)
χ 7χ + 12

− ⋅

−
 / 0 με τη βοήθεια του πί-

νακα τιμών.

Θέμα 3ο

Να αποδειχθεί ότι
()

()
()
()

o

0

συν 90 ασυν α
+ ημα + συνα

1 σφ 180 + α1+εφ 180 α

−−

−−
=

Θέμα 4ο

Να βρεθεί ο τετραψήφιος αριθμός 3.χψ1 που το άθροισμα των ψη-

φίων του είναι 12, ενώ το άθροισμα των τετραγώνων των ψηφίων

του είναι 50.

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

17

ΘΕΜΑΤΑ
Θέμα 1ο

a. Για την εξίσωση αχ2 + βχ + γ = 0, α ∈ R*, β, γ ∈ R δείξετε τους τύπους

S = χ1 + χ2 =
β
α
−

 , P = χ1· χ2 =
γ
α

 (Μον. 15)

b. Περιγράψτε το πρόσημο του τριωνύμου αχ2 + βχ + γ , α ≠ 0 για τις διάφορες τι-

μές του χ και του Δ. (Μον. 10)

Θέμα 2ο

a. Να λυθεί η ανίσωση: ⏐2χ – 5⏐< 7 (Μον. 9)

b. Να γράψετε στην κόλλα σας το γράμμα που αντιστοιχεί στη σωστή απάντηση

i. Αν γνωρίζουμε ότι ⏐χ – 5⏐= 5 – χ τότε είναι:

Α. χ > 0 Β. χ > 5 Γ. χ ≤ 5 Δ. τίποτε από τα παραπάνω (Μον. 3)

ii. Η εξίσωση ⏐χ + 1⏐+ ⏐χ + 2⏐= – 1

Α. Είναι αδύνατη Β. Είναι αόριστη Γ. Έχει μοναδική λύση Δ. Έχει δύο λύσεις

Να δικαιολογήσετε την απάντησή σας σε αυτό το ερώτημα (Μον. 4)

iii. Η ανίσωση ⏐χ200 + χ + 1⏐> – 2

Α. Είναι αδύνατη Β. Είναι αόριστη Γ. Έχει μοναδική λύση Δ. Δεν μπορούμε να γνωρίζουμε

 (Μον. 3)

iv. Ποια είναι η τιμή του πραγματικού β αν οι ρίζες της εξίσωσης

 χ2 – 5βχ + 4β2 = 0 είναι το 2 και το 8;

 Α. 1 Β. 2 Γ. 3 Δ. 4 Ε. 5 (Μον. 3)

v. Αν σε σύστημα (D – 3)2 + (Dx – 5)2 = 0, τότε το σύστημα:

Α. Είναι αδύνατο Β. Είναι αόριστο Γ. Έχει μοναδική λύση

 (Μον. 3)

Θέμα 3ο

Δίνεται η εξίσωση αχ2 + βχ + γ , α ≠ 0 και το σύστημα βχ + 2αψ = 0
 2γχ + βψ = 0

a. Να δειχθεί ότι αν η εξίσωση έχει δυο ρίζες άνισες, τότε το σύστημα έχει μοναδική λύση

 (Μον. 10)

b. Είναι το αντίστροφο αληθές; Δικαιολογήστε την απάντησή σας (Μον. 5)

c. Αν η εξίσωση έχει διπλή ρίζα, να βρεθούν οι λύσεις του συστήματος (Μον. 10)

Θέμα 4ο

Να λυθεί η ανίσωση:
() ()

2

2

2χ 5χ + 2
1 χ χ +2χ

−

− ⋅ −
≥ 0 (Μον. 25)

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

18

ΘΕΜΑΤΑ

Θέμα 1ο

A. Τι ονομάζεται απόλυτη τιμή ενός πραγματικού αριθμού α.

 Μονάδες 5

B. Να αποδείξετε ότι η απόλυτη τιμή του αθροίσματος δύο

αριθμών είναι ίση ή μικρότερη από το άθροισμα των απο-

λύτων τιμών των αριθμών αυτών.

Δηλαδή α + β ≤ α + β Μονάδες 20

Θέμα 2ο

Να λυθεί η ανίσωση:
χ 1 1

3

2 3 χ 1
4

− −
−

− −
 ≤

χ 1
2
−

 Μονάδες 25

Θέμα 3ο

A. Να αποδείξετε ότι η εξίσωση: χ2 − λχ − 1 = 0 έχει ρίζες

πραγματικές και άνισες για κάθε λ∈ℜ.

 Μονάδες 13

B. Χωρίς να βρεθούν οι ρίζες:

i. Να υπολογιστούν οι παραστάσεις χ1 + χ2 και χ1⋅χ2.

ii. Να βρεθεί η τιμή του λ∈ℜ αν είναι 2 2
1 2χ χ 6+ =

 Μονάδες 12

Θέμα 4ο

 Να αποδείξετε ότι:
3 5

5 3 5 3
4+

−
=

+

 Μονάδες 13

a. Να γίνουν οι πράξεις:

• 3 63 3 3⋅ ⋅

• 3 9

• 75 48−

 Μονάδες 12

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

19

ΘΕΜΑΤΑ
Θέμα 1ο

A. Έστω χ1, χ2 οι ρίζες της εξίσωσης: αχ2 + βχ + γ = 0 με α≠ 0.

Αν S το άθροισμα και Ρ το γινόμενο των χ1 και χ2 ,να δείξετε ότι:

a. S = χ1 + χ2 = −
β

α

 Μονάδες 7

b. Ρ= χ1⋅χ2 =
γ

α
 Μονάδες 8

B. Να σημειώσετε στο τετράδιό σας (Σ) αν η πρόταση είναι σωστή ή (Λ) αν είναι λάθος:

a. Αν θ > 0 τότε x θ -θ x θ≥ ⇔ ≤ ≤ Μονάδες 3

b. Αν ένα γραμμικό σύστημα έχει λύση (x, ψ) = (2, 1) τότε ισχύει: x ψ

1
D = D

2

 Μονάδες 3

C. Να γράψετε πότε μία συνάρτηση F με πεδίο ορισμού το Α, λέγεται :

a. Περιττή στο Α Μονάδες 3

b. Γνησίως αύξουσα σε διάστημα Δ του πεδίου ορισμού της. Μονάδες 2

Θέμα 2ο

Έστω χ1 και χ2 είναι οι ρίζες της εξίσωσης:χ2 −3χ +2 = 0.Να βρεθούν:

a. Το άθροισμα S και το γινόμενο Ρ των ριζών της. Μονάδες 10

b. Να υπολογίσετε την τιμή της παράστασης:

 Α=
2 2
1 2 1 1 2 25 4x x x + 5x x 4x + 3− − Μονάδες 15

Θέμα 3ο

Να λυθεί το σύστημα των ανισώσεων:
2

x 3 1

x x 6 0

− ≤

− − <
 Μονάδες 25

Θέμα 4ο

 Δίνεται το σύστημα (Σ):
(λ + 1)x ψ = 2λ

(5λ 2)x + 4ψ = 20λ + 16 , λ R∈

−

−

⎧
⎨
⎩

b. Να βρεθούν οι ορίζουσες D , Dx , Dψ του συστήματος Μονάδες 12

c. Να βρείτε τον λ ∈R,ώστε το σύστημα να έχει μοναδική λύση (x0, ψ0)

 για την οποία να ισχύει: 3x0 = 2ψ0 Μονάδες 13

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

20

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Για κάθε πρόταση σημειώστε Σωστό ή Λάθος.

1. Για κάθε χ∈ IR, ισχύει χ χ.≥ −

2. Για κάθε χ∈ IR, ισχύει 2 =χ χ

3. Ισχύει
2 2α = α , για κάθε α,∈IR

4. Ισχύει α+β > α + β για κάθε α, β∈IR

5. Για κάθε α, β∈IR , ισχύει d(α, β) = −d(β, α)

Μονάδες 10

Β. Να αποδείξετε ότι αν θ >0, τότε χ < θ ⇔ −θ < χ < θ .

Μονάδες 15

Θέμα 2ο

A. Επιλέξτε τη Σωστή απάντηση στις παρακάτω προτάσεις:

i. Δίνεται το σύστημα
λx + y = 2
x + λy = 1
⎧
⎨
⎩

, όπου λ∊IR. Αν το σύστημα έχει μοναδική λύση

(x, y) = (1, 2), τότε το λ ισούται με: α. −2, β. 0, γ. 4, δ. 1

ii. Δίνεται το σύστημα
2x + y = 5
x + y = 3
⎧
⎨
⎩

. Το σύστημα έχει μοναδική λύση (x, y) ίση με:

 α. (2, 3), β. (1, 2), γ. (2, 1) , δ. (5, 3)

iii. Το σύστημα
0x + y = 0
x + 0y = 0
⎧
⎨
⎩

, είναι: α. Αόριστο , β. Αδύνατο , γ. Έχει λύση (0, 0) ,

Αν το σύστημα
2x + 2κy =1
3x + 3y = 4
⎧
⎨
⎩

, είναι αδύνατο, τότε ο κ είναι ίσος με:

α. −2, β. 0, γ. −1, δ. 1

v. Αν το σύστημα
3x + κy = 6
x + y = λ
⎧
⎨
⎩

, όπου k,λ∊IR έχει άπειρες λύσεις, το ζεύγος (κ, λ) ι-

σούται με: α. (1, 2), β. (3, −3), γ. (3, 2) , δ. (0, 1)

Μονάδες 15

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

21

B. Να λυθεί το σύστημα:
2(x 2)+5(y 1) = 2(2 x + y)

x 1 y 2
=

3 4

− − −

− −

⎧⎪
⎨
⎪⎩

Μονάδες 10
Θέμα 3ο

Α. Να γράψετε την παράσταση με τη βοήθεια μιας μόνο ρίζας 5 32 2 2

Μονάδες 12

Β. Να δειχθεί ότι: 3 3 32 2 3 2 2 3 2 3 1+ + ⋅ − + ⋅ + =

Μονάδες 13

Θέμα 4ο

A. Δίνεται η εξίσωση: χ2−(λ−2)χ −2λ −1 = 0 (1).

i. Να δειχθεί ότι λ2 + 4λ + 8 > 0 για κάθε λ∈ℜ.

ii. Να δειχθεί ότι η εξίσωση (1) έχει δύο ρίζες πραγματικές και άνισες για κάθε λ∈ℜ.

i. Αν χ1, χ2 είναι οι ρίζες της (1) να βρεθεί ο λ ώστε 2 2

1 2 1 2
x +x 3x x =29 2λ− − .

Μονάδες 15

B. Δίνονται οι εξισώσεις χ2 −(λ+1)χ−4=0 και χ2−λχ−3 = 0, που έχουν κοινή ρίζα την χ΄

και μη κοινές ρίζες την χ1 και χ2, αντίστοιχα. Χωρίς να λυθούν οι εξισώσεις να βρεθούν:

i. Η διαφορά των ριζών χ1−χ2.

ii. Η κοινή ρίζα χ΄.

iii. Το άθροισμα των ριζών χ1+χ2.

iv. Οι μη κοινές ρίζες χ1 και χ2

v. Ο πραγματικός αριθμός λ

Μονάδες 10

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

22

ΘΕΜΑΤΑ

Θέμα 1ο

C. Τι ονομάζεται απόλυτη τιμή ενός πραγματικού αριθμού α.

 Μονάδες 8

D. Να γράψετε στο τετράδιο σας τις προτάσεις συμπληρωμένες σωστά:

a. ⎪χ ⎪= ⎪α ⎪ ⇔

b. Αν θ > 0, τότε ⎪χ ⎪ >θ ⇔

c. Αν θ > 0, τότε ⎪χ ⎪ ≤ θ ⇔ Μονάδες 9

C. Να γράψετε στο τετράδιο σας τη λέξη Σωστό ή Λάθος δίπλα στο γράμμα

που αντιστοιχεί σε κάθε πρόταση:

a. Η εξίσωση αχ + β = 0, αν α ≠ 0 και β = 0 είναι αδύνατη.

b. Ισχύει: α β = β α− − .

c. Για κάθε πραγματικό αριθμό α ισχύει: 2α α=

d. Αν α ≥ 0 τότε μ μ+νν α α= Μονάδες 8

Θέμα 2ο

Να λυθεί η ανίσωση:
2 χ

4

2 χ 1
2

5 −
−

− −
 ≥ 2 χ−

 Μονάδες 25
Θέμα 3ο
Δίνεται η εξίσωση: χ2 − 2(λ−2)χ + λ2 = 0

a. Να βρείτε το πλήθος των ριζών της για τις διάφορες τιμές του λ∈ℜ.

 Μονάδες 15

b. Αν η εξίσωση έχει δύο πραγματικές ρίζες χ1, χ2 με χ1+χ2 = −8, να

υπολογίσετε το λ∈ℜ. Μονάδες 10

Θέμα 4ο

Δίνεται το σύστημα
λχ + 2ψ = λ
χ + λψ = 2−

⎧
⎨
⎩

d. Να αποδείξετε ότι το σύστημα έχει μοναδική λύση (χ0, ψ0) για κάθε λ∈ℜ.

 Μονάδες 13

b. Να βρεθούν οι τιμές του λ για τις οποίες ισχύει η σχέση χ0 −ψ0 ≤ 0

 Μονάδες 12

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

23

ΘΕΜΑΤΑ
Θέμα 1ο

A. Δίνεται η εξίσωση αχ2 + βχ +γ = 0 , με α ≠ 0 και ρίζες χ1, χ2.

Να δείξετε ότι: S = 1 2

α
x + x =

β
− και P = 1 2

γ
x x =

α
⋅ Μονάδες 15

a. Να δείξετε ότι η εξίσωση χ2 + λχ − 1 = 0 έχει ρίζες πραγματικές

οποιοσδήποτε να είναι ο αριθμός λ. Μονάδες 5

b. Χωρίς να υπολογίσετε τις ρίζες της εξίσωσης να υπολογίσετε τις

παραστάσεις. 1 2x + x , 1 2x x⋅ ,
2 11 2x x x x+⋅ ⋅2 2

 Μονάδες 10

Θέμα 2ο

a. Να λυθεί η ανίσωση: −χ2 + 4χ − 3 > 0. Μονάδες 10

b. Για τις τιμές του χ που βρήκαμε στο a ερώτημα να απαλείψετε

τις απόλυτες τιμές της παράστασης Α = 2 χ 1 3 χ 3 5 χ 5− − − + −

 Μονάδες 15

Θέμα 3ο

Δίνεται το σύστημα :
2x 3y = 11
x + 5y = 7

− − λ

− λ

a. Να δείξετε ότι το σύστημα έχει μοναδική λύση για οποιαδήποτε

τιμή του πραγματικού αριθμού λ Μονάδες10

b. Να βρείτε την λύση (x, y) του συστήματος Μονάδες 5

c. Να βρείτε την τιμή του λ ώστε η λύση (x, y) που βρήκατε στο b

ερώτημα να επαληθεύει τη σχέση: x + y =
11
13

. Μονάδες 10

Θέμα 4ο

a. Να υπολογίσετε την παράσταση:

 4 43 33 2 3 5 3 5 4 2 4 4 2 4⋅ − ⋅ + + − ⋅ +

 Μονάδες 10
b. Να αποδείξετε ότι:

()2 7 4 5 2 3
2 3 7 5

5 3 3 7 7 5
+ + = −

− − +
 Μονάδες 10

c. Να απλοποιήσετε την παράσταση
2 3

5 5

x + λ x (5λ 1) 5λ
x λ

⋅ ⋅ − −

−
 Μονάδες 5

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

24

ΘΕΜΑΤΑ
Θέμα 1ο

A. Να αποδείξετε την πρόταση: Αν θ > 0, τότε: | x | θ θ x θ< ⇔− < < Μονάδες 13.

B. Χαρακτηρίστε καθεμία από τις παρακάτω προτάσεις ως σωστή (Σ) ή λάθος (Λ) μεταφέ-
ροντας την απάντηση στην κόλλα απαντήσεων.

a. Αν x1, x2 οι ρίζες της εξίσωσης
2αx + βx + γ = 0,α 0≠ τότε:

1 2
β

S = x + x =
α

− και 1 2
γ

P = x x =
α

⋅ Σ Λ

b. Αν για τις ευθείες. 1 1 1 2 2 2ε : y = α x + β και ε : y = α x + β

είναι 1 2ε //ε , τότε 1 2α = α . Σ Λ

c. Για κάθε πραγματικό αριθμό α ισχύει: 2α = α . Σ Λ

Μονάδες 3×4 = 12

Θέμα 2ο
Να λύσετε την εξίσωση:

| χ 5 | 4 5 | χ 5 |

2 3 3

− − −
+ < Μονάδες 25

Θέμα 3ο

Δίνεται το σύστημα:
λx + λy = 1

x + λy = λ
, λ∈ℜ

α) Να αποδείξετε ότι αν λ 0 και λ 1≠ ≠ , τότε το σύστημα έχει μοναδική λύση.

Μονάδες 8
β) Αν λ 0 και λ 1≠ ≠ να βρείτε τη λύση του συστήματος.

Μονάδες 10
γ) Να λύσετε το σύστημα για λ = 1 .

Μονάδες 7

Θέμα 4ο

Δίνεται η εξίσωση: 2 3
x (λ + 3) x + = 0,

4
− ⋅ λ∈ℜ (1) , με ρίζες x1, x2.

α) Να συμπληρώσετε τις ισότητες: x1 + x2 = x1 ⋅ x2 =...... Μονάδες 5

β) Να βρείτε την τιμή του λ∈ℜ ώστε η εξίσωση (1) να έχει ρίζα τον αριθμό 2.

Μονάδες 8

γ) Να βρείτε τις τιμές του λ∈ℜ για τις οποίες ισχύει:
2

2 2
1 2 1 2

λ + 5
x x + x x =

2
⋅ ⋅ .

Μονάδες 12

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

25

ΘΕΜΑΤΑ
Θέμα 1ο
Α. Έστω χ1 και χ2 οι ρίζες της εξίσωσης αχ2 + βχ + γ = 0 , α ≠ 0.
Να βρείτε το άθροισμα S και το γινόμενο P τους Μονάδες 8
Β. Τι ονομάζουμε συνάρτηση από ένα σύνολο Α σ’ ένα άλλο σύνολο Β; Μονάδες 4
Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στο τετράδιό σας τη λέξη
Σωστό ή Λάθος δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση:
α. Δύο διακεκριμένες ευθείες είναι παράλληλες αν και μόνον αν οι συντελεστές διεύθυνσης
αυτών είναι ίσοι.
β. Για οποιουσδήποτε αριθμούς α,β και φυσικό αριθμό ν ≠ 0 ισχύει: α >β ⇔ αν > βν.
γ. Αν θ > 0, τότε ⎪χ⎪< θ ⇔ χ > θ ή χ < −θ.
δ. Η εξίσωση χν = α, με α < 0 και ν άρτιο, δεν έχει λύσεις.

ε. Αν α 0 0, τότε ν να = α. Μονάδες 5

Δ. Δίνεται η εξίσωση αχ2 + βχ + γ = 0 , α ≠ 0.Να συμπληρώσετε τις προτάσεις:
α. Η διακρίνουσα της εξίσωσης είναι Δ =……………….
β. Αν Δ >0 , η εξίσωση έχει δύο ……………………………………… ,
τις χ1=……………………………..και χ2 =……………………………
γ. . Αν Δ = 0, η εξίσωση έχει …………………………………………
την χ =………….. .
δ. Αν Δ<0 , η εξίσωση …………………… πραγματικές …………… Μονάδες 4

Ε. Αν στο σύστημα 1 1 1

2 2 2

α χ + β ψ = γ

α χ + β ψ = γ
⎧
⎨
⎩

 είναι 1 2 2 1α β α β 0− ≠ ,τότε το σύστημα:

α. είναι αδύνατο β. έχει άπειρες λύσεις γ. έχει μοναδική λύση
Να επιλέξετε τη σωστή απάντηση. Μονάδες 4
Θέμα 2ο
A. Να λύσετε την εξίσωση: 2(χ 1) 5 χ 1 + 6 = 0− −− . Μονάδες 13

B. Για ποιες τιμές του χ έχουμε: 2 < χ 1 < 3− ; Μονάδες 12

Θέμα 3ο

Δίνεται το σύστημα :
2λχ + ψ = 1
6χ + 3ψ = 3−
⎧
⎨
⎩

a. Να υπολογίσετε τις ορίζουσες του D, DX και Dψ. Μονάδες 9
b. Για ποιες τιμές του λ το σύστημα έχει μοναδική λύση και ποια είναι αυτή ;
 Μονάδες 12
c. Αν (χ0,ψ0) είναι η μοναδική λύση του συστήματος όπως αυτή προκύπτει από το b

ερώτημα, να δείξετε ότι (λ + 1)⋅χ0 + ψ0 = 0 Μονάδες 4

Θέμα 4ο
Δίνεται η συνάρτηση 2f(χ) = 3χ 2χ 5−− .
a. Να βρείτε το πεδίο ορισμού της συνάρτησης f . Μονάδες 2

b. Να βρείτε τα () ()f 0 , f -1 και ()f α + β . Μονάδες 9

c. Να λύσετε την εξίσωση ()f x = 0. Μονάδες 10

d. Μπορείτε να γράψετε το τριώνυμο 2f(χ) = 3χ 2χ 5− − σε μορφή γινομένου πρωτοβαθ-
μίων παραγόντων; Αν ναι, ποια είναι αυτή; Μονάδες 4

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

26

ΘΕΜΑΤΑ
Θέμα 1ο
Να διαλέξετε την σωστή απάντηση.
Δίνεται η εξίσωση αχ2 + βχ +γ = 0 , με α ≠ 0 και Δ = β2−4αγ.
1. Αν Δ = 0 τότε

Α. Η εξίσωση έχει δυο ρίζες άνισες.
Β. Η εξίσωση έχει μια διπλή ρίζα .
Γ. Η εξίσωση δεν έχει πραγματικές ρίζες. Μονάδες 5
2. Αν Δ< 0 τότε
Α. Η εξίσωση έχει δυο ρίζες άνισες.
Β. Η εξίσωση έχει μια διπλή ρίζα .
Γ. Η εξίσωση δεν έχει πραγματικές ρίζες. Μονάδες 5
3. Αν Δ > 0 τότε
Α. Η εξίσωση έχει δυο ρίζες άνισες.
Β. Η εξίσωση έχει μια διπλή ρίζα .
Γ. Η εξίσωση δεν έχει πραγματικές ρίζες Μονάδες 5.
4. Το άθροισμα των ριζών δίνεται από τον τύπο του Vieta που είναι :

Α. 1 2

α
x + x =

β
−

Β. 1 2

β
x + x =

α
−

Γ. 1 2

γ
x + x =

α
 Μονάδες 5

Το γινόμενο των ριζών δίνεται από τον τύπο του Vieta που είναι:

Α. 1 2

α
x x =

β
−⋅

Β. 1 2

β
x x =

α
−⋅

Γ. 1 2

γ
x x =

α
⋅ Μονάδες 5

Θέμα 2ο

Να λυθεί το σύστημα :
3x + 2y = 10
4x 3y = 7−

 Μονάδες 25

Θέμα 3ο
Να λυθεί η εξίσωση 2(λ 9) x = (λ 2) (λ 3)− ⋅ − ⋅ − για της διάφορες τιμές του πραγματικού

αριθμού λ Μονάδες.25

Θέμα 4ο

Α Να λύσετε την εξίσωση, 2 3x + λ x (5λ 1) 5λ = 0⋅ ⋅ − − όπου λ πραγματικός αριθμός

 Μονάδες 10
Β Να γίνει γινόμενο η παράσταση 5 5x λ− . Μονάδες 10

Γ Να απλοποιήσετε την παράσταση
2 3

5 5

x + λ x (5λ 1) 5λ
x λ

⋅ ⋅ − −

−

 Μονάδες 5

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

27

ΘΕΜΑΤΑ
Θέμα 1ο

A. Να αποδείξετε ότι: Αν θ > 0, τότε ⎪χ⎪< θ ⇔ χ > θ ή χ < −θ.
 Μονάδες 13

B. Για κάθε μια από τις επόμενες προτάσεις να γράψετε στη κόλλα σας το

γράμμα που αντιστοιχεί στην σωστή απάντηση.

a. Αν για τους πραγματικούς αριθμούς χ, ψ, ω ισχύει ⎪χ⎪+ ⎪ψ⎪+⎪ω⎪= 0 τότε

α: χ = ψ = ω, β: χ = 0 ή ψ = 0 ή ω = 0, γ: χ = ψ = ω = 0

b. Το σύνολο των λύσεων της ανίσωσης είναι:

 α: 1 < χ < 3 , β: 3 < χ < 5, γ: −3 < χ < −1

 Μονάδες 12

Θέμα 2ο

A. Να αποδείξετε ότι: (α + β)2 − (α − β)2 = 4αβ Μονάδες 10

B. Να αποδείξετε ότι:
3 5

4
5 3 5 3

+ =
− +

 Μονάδες 10

Αν 0 ≤ χ ≤ 2, να υπολογίσετε την παράσταση: Α = ()22χ χ 2+ −

 Μονάδες 5

Θέμα 3ο

Δίνεται το σύστημα:
λχ + ψ = 1
χ + λψ =1
⎧
⎨
⎩

a. Να αποδείξετε ότι για κάθε λ∈ℜ, λ ≠ ± 1το σύστημα έχει μία λύση
 Μονάδες 15
b. Να λύσετε το σύστημα όταν:

λ = 1 Μονάδες 5

λ = −1 Μονάδες 5

Θέμα 4ο

Δίνεται η εξίσωση 23χ χ + 2 = 06− με ρίζες τις χ1, χ2 .

A. Να υπολογίσετε τις παραστάσεις:

 α: χ1 + χ2 , β: χ1⋅χ2 , γ: 2 2
1 2χ χ+ , δ: 3 3

1 2χ χ+

 Μονάδες 15

B. Να υπολογίσετε την παράσταση: Α = 1 2
2 2
2 1

χ χ
χ χ

+

 Μονάδες 10

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

28

ΘΕΜΑΤΑ

Θέμα 1ο

A. Έστω χ1 και χ2 οι ρίζες της εξίσωσης αχ2 + βχ + γ = 0, όπου α≠0.

Nα αποδείξετε ότι:

a. χ1 + χ2 =
β
α

 Μονάδες 6

b. χ1 ⋅ χ 2 =
γ
α

 Μονάδες 7

B. Nα γράψετε τις ισότητες στην κόλλα σας, συμπληρώνοντας σωστά το δεξί μέλος:
α. (α + β)2 = ···
β. (α−β)2 = ···
γ. (α + β)(α−β) = ···
δ. ακβκ = ···
ε. ακαλ = · · ·
στ. (ακ)λ = · · ·

Επιλέξτε για δεξί μέλος ανάμεσα στα εξής:

α2 — β2, α2 + β2, ακ + βκ, ακ+χ,, (αβ)κ ,αλ", ακλ, ακλ,,

α2 + 2αβ − β2, α2 − 2αβ + β2, α2 − 2αβ − β2, α2 + 2αβ + β2.

 Μονάδες 2×6 = 12
Θέμα 2ο

A. Nα λύσετε την εξίσωση λχ2 + μχ = ν σε καθεμιά από τις ακόλουθες περιπτώσεις:

 α. λ = 0, μ = −3, ν = 6

 β. λ = 0, μ = 0, ν = 2

 γ. λ = 0, μ = 0, ν = 0

 δ. λ = 1, μ = 1, ν = − 1 Μονάδες 4× 4 = 16

B. Να λύσετε τις ανισώσεις: 3χ + 12 > 0 και −2χ + 4 ≤ 0

 Μονάδες 2×4,5 = 9
Θέμα 3ο

A. Να αποδείξετε την ταυτότητα: (α2 + β2)⋅(χ2 +ψ2) = (αχ + βψ)2 + (αψ −βχ)2
 Μονάδες 13
B. Να βρείτε τα κ, λ∈Ν, τέτοια ώστε: 13⋅74 = κ2 + λ2
 Μονάδες 12
Θέμα 4ο

Να λύσετε τις ανισώσεις:

A. (χ2 − χ − 2)(χ2 + χ − 2) ≤ 0 Μονάδες 8

B.
2

2

χ χ 2
χ + χ 2
− −

−
≤ 0 Μονάδες 8

C. 2χ 2− ≤ χ Μονάδες 9

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

29

ΘΕΜΑΤΑ

Θέμα 1ο

A. Αν x1και x2 είναι οι ρίζες της αx2 + βx + γ = 0, να δειχθεί ότι:

 S = x1 + x2 = −
β
α

 και P = x1⋅x2 =
γ
α

B. Αν x1και x2 είναι οι ρίζες της 2x2 + 4x + 1 = 0, να υπολογισθούν οι παραστάσεις:

 α) x1 + x2, β) x1⋅x2, γ)
1 2

1 1
+

x x
, δ) x1

2 + x2
2,

Θέμα 2ο

Nα σημειώσετε ποιες από τις παρακάτω προτάσεις είναι σωστές (Σ) ή λανθασμένες (Λ):

α) x 3 = 3 x

β) x 2 x 2 ή x 2

γ) x 1 x 1 ή x 1

δ) x + 2 1 x 3

ε) x 1 3, αδύνατη

− −

≤ ⇔ ≤ − ≥

> ⇔ ≤ − ≥

> − ⇔ > −

− < −

Θέμα 3ο

A. Να λυθεί το σύστημα:
2χ + 3ψ = 3
 5χ = 2ψ + 17
⎧
⎨
⎩

B. Nα υπολογισθεί η παράσταση: Α =
7 5

7 5 7 5
−

− +

Θέμα 4ο

A. Να λυθούν οι εξισώσεις:

α) 2x2 + 3x + 1 = 0, β) 4− x2 = 0, γ) 2x – 4 = 0

B. Nα λυθεί η ανίσωση:

 (2x2 + 3x + 1)⋅(4- x2)⋅(2x – 4) < 0

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

30

ΘΕΜΑΤΑ

Θέμα 1ο

A. Να κυκλώσετε το (Σ) ή το (Λ) αν συμφωνείτε ή διαφωνείτε με τις παρακάτω

προτάσεις αντίστοιχα.

i) Αν θ >0 ,τότε: x <θ ⇔ x < − θ ή x > θ Σ – Λ

ii) 2α = α για οποιοδήποτε πραγματικό αριθμό α Σ - Λ

iii) α + β α≤ + β για οποιουσδήποτε πραγματικούς αριθμούς α και β Σ – Λ

iv) ν να β⋅ = ν
α
β

 όπου α,β ≥ 0 , ν θετικός ακέραιος Σ - Λ

v) Αν x1 ,x2 οι ρίζες της εξίσωσης αx2 +βx+γ=0 με α≠ 0 τότε το άθροισμα αυτών x1+x2

είναι ίσο με
γ
α

− Σ - Λ

B. Να αποδειχθεί ότι α β = α β⋅ ⋅ για οποιουσδήποτε αριθμούς α, β

Θέμα 2ο

Να λυθεί το σύστημα

2

λ x ψ = λ 1

λ x 2ψ = λ

⋅ − −

⋅ −
 για οποιοδήποτε λ∈R

Θέμα 3ο

Να λυθεί η ανίσωση ()x 2− ⋅ ()2x 4 x + 3 0− ⋅ > όταν x∈R

Θέμα 4ο

Δίνεται η συνάρτηση f:R →R με f(x) = 2x2− (α +2β)x + αβ και α, β ∈R

 τέτοια ώστε 0 < α <β

i) Να παραγοντοποιηθεί η f

ii) Αν α
2

<x < β να απλοποιηθεί η παράσταση
()

f(x)
α

x x β
2

− ⋅ −⎛ ⎞
⎜ ⎟
⎝ ⎠

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

31

ΘΕΜΑΤΑ

Θέμα 1ο

C. να αποδείξετε ότι:

Αν θ >0 ,τότε: χ <θ ⇔ χ < − θ ή χ > θ Μονάδες 13

D. Έστω χ1, χ2 οι ρίζες της εξίσωσης: αχ2 + βχ + γ = 0 με α≠ 0.

Αν S το άθροισμα και Ρ το γινόμενο των χ1 και χ2 ,να δείξετε ότι:

a. S = χ1 + χ2 = −
β

α
 Μονάδες 6

b. Ρ= χ1⋅χ2 =
γ

α
 Μονάδες 6

Θέμα 2ο

1. Να λύσετε την εξίσωση:
() ()2 χ 3

χ 1 χ
3

χ +1
2

4
−

+ − = + +

 Μονάδες 13

2. Να λύσετε το σύστημα:
()2 χ 3ψ + ψ = 5

χ + 2ψ = 8

⋅ −

−

⎧
⎨
⎩

 Μονάδες 12

Θέμα 3ο

A. Να χαρακτηρίσετε ως Σωστή (Σ) ή Λάθος (Λ) κάθε μια από τις επόμενες προτάσεις

i. ()2
1 2 1 2− = −

ii. ν ν να β = α β⋅ ⋅ .

iii. Αν α ≠ 0 τότε η αχ + β = 0 έχει μοναδική λύση την χ =
α
β

− .

iv. Η εξίσωση 3χ 7 4− = − είναι αδύνατη.

v. 5
5

 = 5

 Μονάδες 10

B. Για τις διάφορες τιμές του λ να λυθεί το σύστημα:
2

λχ + 2ψ = 4

2χ + λψ = λ
⎧
⎨
⎩

 Μονάδες 15
Θέμα 4ο
Α Να λύσετε την ανίσωση, (−χ2 + 5χ −7)⋅(χ2−1)⋅(χ −3) < 0 Μονάδες 25

Β Να γίνει γινόμενο η παράσταση 5 5x λ− . Μονάδες 10

 Γ Να απλοποιήσετε την παράσταση
2 3

5 5

x + λ x (5λ 1) 5λ
x λ

⋅ ⋅ − −

−
 Μονάδες 5

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

32

ΘΕΜΑΤΑ

Θέμα 1ο

A. Αν χ1 , χ2 οι ρίζες της αχ2 + βχ + γ = 0 να δειχτεί ότι

 S = x1 + x2 = −
β
α

 P = x1⋅x2 =
γ
α

 Μονάδες 16

B. Τι συμπέρασμα προκύπτει για το πρόσημο των ριζών της αχ2 + βχ + γ = 0

όταν:

Δ > 0, S > 0, P > 0 Μονάδες 3

Δ > 0, S < 0, P < 0 Μονάδες 3

Δ > 0, S< 0, P > 0 Μονάδες 3

Θέμα 2ο

A. Να λυθεί η εξίσωση | χ + 4 | = 2| χ + 1| Μονάδες 8

B. Ομοίως η | χ−1 | > 4 Μονάδες 8

C. Ομοίως η
| x 1| 4 5 | x 1|

 + <
2 3 3

− − −
 Μονάδες 9

Θέμα 3ο

Να λυθεί και να διερευνηθεί το σύστημα:

 (2−λ)χ + ψ = λ + 4

 (λ + 4)χ + (3λ + 2)ψ = 8−7λ

 Μονάδες 25

Θέμα 4ο

Α. Να λυθούν οι εξισώσεις χ2 −7χ +12 = 0

 χ2 + 3χ + 4 = 0

 χ2 −5χ = 0

 Μονάδες 9

Β. Να λυθεί η ανίσωση

2 2

2

(x 5x)(x 3x 4)
0

x 7x 12

− + +
≤

− +

με τη βοήθεια του πίνακα τιμών.

 Μονάδες 16

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

33

ΘΕΜΑΤΑ
Θέμα 1ο

A. Να χαρακτηρίσετε ως Σωστό ή Λάθος κάθε μια από τις παρακάτω προτάσεις

a. ()2
1 3− = 1 − 3 .

b. 36 = () ()9 4− −⋅ = () ()9 4− ⋅ − .

c. Αν α >
β
2

 τότε ⎪2α − β⎪= 2α β−

 Μονάδες 3×5

B. Να αποδείξετε ότι,

a.
1

3 2
3 2=

−
+

b. α2 + β2 ≥ 2αβ

 Μονάδες 2×5

Θέμα 2ο

Να λυθεί η ανίσωση:
5 2χ 1

3
1
2

⋅ −
− ≤

3 2χ 1
2
−

 Μονάδες 25

Θέμα 3ο

Να λυθεί το σύστημα:
2(χ 1) 3(ψ 2) = 3
χ ψ

 + = 3
2 3

− − −⎧
⎪
⎨
⎪⎩

 Μονάδες 25

Θέμα 4ο

a. Να λυθούν οι εξισώσεις: 2χ2 − χ − 1 = 0 και 3χ2 + 2χ − 5 = 0

 Μονάδες 2×7

b. Να απλοποιηθεί το κλάσμα:
2

2

2χ χ 1
3χ +2χ 5

− −

−

 Μονάδες 11

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

34

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Να δώσετε τον ορισμό της απόλυτης τιμής ενός πραγματικού αριθμού α.

 Μονάδες 5

Β. Να συμπληρώσετε και στη συνέχεια να αποδείξετε την ιδιότητα

 αν θ > 0 τότε ⎪χ⎪ < θ ⇔ ……………

 Μονάδες 10

Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν με τις λέξεις Σωστό ή Λάθος

α) ⎪α⎪ ≤ − α και ⎪α⎪ ≤ α Μονάδες 2

β) ⎪χ⎪ = α ⇔ χ = α ή χ = − α Μονάδες 2

γ) ⎪αβ⎪ = ⎪α⎪⎪β⎪ Μονάδες 2

δ) ⎪α + β⎪ = ⎪α⎪ + ⎪β⎪ Μονάδες 2

ε) ⎪χ2 − 5χ + 6⎪ = χ2 − 5χ + 6 για κάθε χ ∈ ℜ Μονάδες 2

Θέμα 2ο

Δίνεται ευθεία ε1 με εξίσωση y = −
4
χ3 + 4

Α. Να βρείτε τα σημεία Α και Β στα οποία τέμνει τους άξονες χ΄χ και y΄ y αντίστοιχα

 Μονάδες 10

Β. Να υπολογίσετε την απόσταση των σημείων Α και Β. Μονάδες 5

Γ. Να βρείτε την εξίσωση της ευθείας ε2 που είναι παράλληλη προς την ε1 και διέρχεται από

το σημείο (0, −4). Μονάδες 10

Θέμα 3ο

Δίνεται η εξίσωση 2χ2 – (λ2 – 1)χ – 2 = 0

Α. Να δείξετε ότι για κάθε τιμή του πραγματικού αριθμού λ η εξίσωση έχει ρίζες πραγματι-

κές και άνισες. Μονάδες 5

Β. Να βρείτε για ποια τιμή του λ η εξίσωση έχει ρίζες αντίθετες. Μονάδες 5

Γ. Να βρείτε για ποια τιμή του λ η εξίσωση έχει ρίζες αντίστροφες. Μονάδες 5

Δ. Αν χ1, χ2 είναι οι ρίζες της εξίσωσης, να βρείτε για ποια τιμή

του λ θα ισχύει(χ1 + χ2)2 – 2χ1χ2 = 6 Μονάδες 10

Θέμα 4ο

Για τις διάφορες τιμές του πραγματικού αριθμού λ να λύσετε το σύστημα

(λ – 2)χ + 5y = 5

χ + (λ + 2)y = 5 Μονάδες 25

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

35

ΘΕΜΑΤΑ
Θέμα 1ο

d. Να δώσετε τον ορισμό της απόλυτης τιμής πραγματικού αριθμού;

 Μονάδες 8

e. Να αποδείξετε ότι, ⎪α⋅β⎪=⎪α⎪⋅⎪β⎪

 Μονάδες 17

Θέμα 2ο
Δίνεται η εξίσωση: (χ − 2)2 + λ(χ − 3) = χ2− 8

a. Να βρείτε το λ ώστε να έχει μία λύση

 Μονάδες 15

b. Να βρείτε το λ ώστε να είναι αόριστη

 Μονάδες 10

Θέμα 3ο

Για ποιες τιμές του α∈R οι ευθείες 1ε : ψ = (2α + 1) χ +3⋅ και 2ε : ψ = (α 1) χ 5− ⋅ − είναι:

a. Παράλληλες

 Μονάδες 10

b. Κάθετες

 Μονάδες 15

Θέμα 4ο

Δίνεται η εξίσωση λχ2 − 4χ + 8 = 0 λ∈R

a. Να βρείτε το λ ώστε η εξίσωση να έχει μία λύση, την οποία να βρείτε:

 Μονάδες 10

b. Να βρείτε το λ ώστε η εξίσωση να έχει διπλή λύση.
 Μονάδες 15

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

36

ΘΕΜΑΤΑ
Θέμα 1ο

Να γράψετε και να αποδείξετε τους τύπους που δίνουν το άθροισμα και το γινόμενο των ρι-

ζών της εξισώσεως 2αx + βx + γ = 0, α 0≠ όταν Δ 0>
Μονάδες 4 + 4 + 8,5 + 8,5

Θέμα 2ο

Να αντιστοιχίσετε τη στήλη Α με τη στήλη Β:

ΣΤΗΛΗ A ΣΤΗΛΗ B

1)

3 2
3 2
−

+

a) 3 2

2) 5 32 2 2 b) −14

3) x 1 4− ≥ c) x [3,5]∈ −

4) x 1 4− ≤ d)

11 6 2
7
−

5) (8 18) (50 72 32)− ⋅ + − e) x (, 3] [5,)∈ −∞ − ∪ +∞

 Μονάδες 5×5

Θέμα 3ο

Να βρεθεί το πρόσημο του γινομένου:

2 2P(x) = (2 3x) (x x 2) (x x +1)− ⋅ − − ⋅ −

Μονάδες 25

Θέμα 4ο

Να λυθεί και να διερευνηθεί το σύστημα:

λx 3y = 4
4x y =
3

−⎧
⎪
⎨

−⎪⎩

 Μονάδες 25

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

37

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Aν α,β είναι πραγματικοί αριθμοί, να δείξετε ότι: ⎪α + β ⎪ ≤ ⎪α⎪+⎪β⎪ Πότε ισχύει η ισό-

τητα; Μονάδες 12,5

Β. Αν, ⎪χ⎪ ≤ 1 και ⎪ψ⎪ ≤ 2 δείξτε ότι ισχύει: ⎪χ + 3ψ ⎪ ≤ 7 Μονάδες 12,5

Θέμα 2ο

Δίνεται η εξίσωση : χ2 + χ + λ − 1 = 0 λ∈ R .

1) Η εξίσωση αυτή εχει δύο ρίζες πραγματικές και άνισες, όταν:

 Α. λ >
4
5

 Β. λ <
5
4

 Γ. λ ≤
5
4

 Δ. λ =
4
5

 Μονάδες 5

2) Χωρίς να υπολογίσετε τις ρίζες χ1 και χ2 της εξίσωσης, υπολογίστε τις τιμές των παρα-

στάσεων: χ1 + χ2 , χ1⋅χ2, χ1
2 + χ2

2 Μονάδες 10

3) Για ποια τιμή του λ είναι: χ1⋅χ2 + 3(χ1 + χ2) + 5 = 0 ; Μονάδες 10

Θέμα 3ο

Δίνεται το σύστημα: λχ + ψ = λ2

 χ + λψ = 1 λ∈ R

1) Να λυθεί το σύστημα για λ = −2 Μονάδες 5

2) Να υπολογίσετε τις ορίζουσες: D , DX και Dy. Μονάδες 10

Να βρεθεί η τιμή του λ ώστε το παραπάνω σύστημα να έχει άπειρες λύσεις. Κατόπιν να βρεί-

τε τη μορφή των άπειρων λύσεων. Μονάδες 10

Θέμα 4ο

Έστω η συνάρτηση f με τύπο : f(χ) = 23 χ + χ +6− .

1) Bρείτε το πεδίο ορισμού της. Μονάδες 7

2) Να λυθεί , ως προς χ , η εξίσωση: ⎪χ −f(3)⎪ = 2 Μονάδες 8

3) Να δείξετε ότι οι ευθείες με εξισώσεις: ψ = ()[]2
f 1 χ⋅ και ψ =

6
χ

f(0)
 + 2004είναι πα-

ράλληλες.

 Μονάδες 10

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

38

ΘΕΜΑΤΑ
Θέμα 1ο

Αν χ1, χ2 ρίζες της εξίσωσης 2αx + βx + γ = 0, α 0≠ ,να συμπληρώσετε τα κε-

νά που ακολουθούν:

a. Το άθροισμα των ριζών της εξίσωσης (1) συμβολίζετε με και ισού-

ται με

 Μονάδες 12, 5

b. Το γινόμενο των ριζών της εξίσωσης (1) συμβολίζετε με και ισούται

με

 Μονάδες 12, 5

Θέμα 2ο

Έστω f(χ) = χ2 − χ − 2

Να εξετάστε αν καθεμία από τις προτάσεις που

ακολουθούν είναι σωστή (Σ) ή λάθος (Λ).

a. f(−2⋅102004) < 0

b. f(2⋅10−2004) > 0

c. f(2⋅102004) > 0

 Μονάδες 25

Θέμα 3ο

Έστω η f(χ) = 1 χ 2− −

a. Να δείξετε ότι το πεδίο ορισμού της f είναι το [1, 3].

b. Να βρείτε τα σημεία στα οποία η Cf τέμνει τον άξονα χ΄χ.

c. υπάρχουν σημεία της Cf κάτω από τον άξονα χ΄χ.

 Μονάδες 25

Θέμα 4ο

Έστω η συνάρτηση f(χ) = αχ2 + βχ + γ, α, β, γ∈ℜ, α ≠ 0.

Αν για τους α, β, γ ισχύούν οι σχέσεις β2 − 4αγ < 0 και α + γ >−β

να δειχθεί ότι α > 0 και γ > 0.
 Μονάδες 25

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

39

ΘΕΜΑΤΑ
Θέμα 1ο
Α. Έστω η δευτεροβάθμια εξίσωση αx²+βx+γ=0, με α ≠ 0 και x1, x2 οι ρίζες αυτής. Αν S εί-

ναι το άθροισμα και Ρ το γινόμενο των x1, x2 να δειχθεί ότι: i) S= −
β
α

 και ii) Ρ =
γ
α

Μονάδες 13
Β. Έστω η εξίσωση αx² + βx + γ = 0, με α ≠ 0 και ρίζες x1, x2.
i) Αν x1 = 3 και Ρ = 3 να υπολογιστεί η τιμή του S.
ii) Αν οι ρίζες x1, x2 της παραπάνω εξίσωσης είναι αντίθετοι αριθμοί να υπολογισθεί η τιμή
του β.
iii) Αν η παραπάνω εξίσωση έχει ρίζες x1, x2 > 0 να κυκλώσετε το αντίστοιχο σωστό γράμμα
παρακάτω:
Α. Δ > 0, Ρ > 0, S > 0 Β. Δ = 0, Ρ = 0, S > 0
Γ. Δ > 0, Ρ = 0, S < 0 Δ. Δ < 0, Ρ > 0, S <0
Ε. Δ > 0, Ρ > 0, S = 0 Μονάδες 12
Θέμα 2ο
Δίνεται η ευθεία (ε1) με εξίσωση

(ε1): y =
λ 1
λ+1

x−
⋅ +2λ, λ ≠ −1

i) Να βρεθεί το λ ώστε η ευθεία (ε1) να είναι παράλληλη με την ευθεία (ε2) με εξίσωση
(ε2): y = 2x+2 Μονάδες 6

ii) Αν η ευθεία (ε1) σχηματίζει με τον άξονα x΄x γωνία 2ω , και η ευθεία (ε2) σχηματίζει με

τον άξονα x΄x γωνία 2ω , να υπολογιστούν οι: εφω1 και εφω2. Μονάδες 4
iii) Αν η ευθεία (ε1) τέμνει τον άξονα y΄y στο Α και τον άξονα x΄x στο Β, η δε ευθεία (ε2) τέ-
μνει τον άξονα y΄y στο Γ να βρεθεί σημείο Δ του άξονα y΄y που να ισαπέχει από τα σημεία Γ
και Δ. Μονάδες 7
iv) Να υπολογιστεί η απόσταση των σημείων Γ και Β. Μονάδες 8
Θέμα 3ο
Α. Να λυθεί η ανίσωση 2<|x-1|<4 Μονάδες 13
Β. Αν x1= -2 και x2 = 4 όπου x1, x2 οι ακέραιες λύσεις της παραπάνω ανίσωσης και f(x) μιας
γνησίως αύξουσα συνάρτηση στο R και g(x) μια γνησίως φθίνουσα συνάρτηση στο R να βά-
λετε το κατάλληλο από τα σύμβολα (>, <, =) παρακάτω:
i. f(x1)….f(x2)
ii. g(x1)….g(x2)
iii. f (g (x1))…f(g(x2))
iv. 1g(f(x)) …g(f(x 2)) Μονάδες 12

Θέμα 4ο

Δίνεται το σύστημα με αγνώστους.
2x + y = 3 λ
5x + 3y = 5 + 2λ

−⎧
⎨
⎩

, λ∈R

i) Να δεχθεί ότι το σύστημα έχει μοναδική λύση (x0, y0) για οποιαδήποτε τιμή του λ∈R

 Μονάδες 7
ii) Να βρεθεί η μοναδική αυτή λύση (x0, y0) συναρτήσει του λ Μονάδες 8
iii) Για ποια τιμή του λ η λύση (x0, y0) που βρήκατε στο ii) ερώτημα επαληθεύει τη σχέση
x0+y0 = 8015 Μονάδες 10

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

40

ΘΕΜΑΤΑ
Θέμα 1ο
A. Αν θ > 0 τότε να δείξετε ότι x < θ θ < x < θ⇔ − . Μονάδες 16
B. Συμπληρώσετε τα κενά όπως δείχνει η πρώτη γραμμή .

 Απόλυτη τιμή Ανισότητα
 x 2 3− < −1 < x < 5

 x 4≤
 3x + 4 7>

 −2 < x < 6 Μονάδες 3×3 = 9
Θέμα 2ο
Στις παρακάτω προτάσεις επιλέξτε τη σωστή απάντηση.

a. Το σύστημα
5x + κy = 15

x + 2y = 3
⎧
⎨
⎩

 είναι αόριστο για κ =

 Α) 1, Β) 2, Γ) 4, Δ) 6, Ε) Κανένα από τα προηγούμενα .
b. Οι ευθείες : y = (κ – 2) x + 4 και y = κ x + 2 είναι κάθετες για κ =
 Α) 0, Β) −1, Γ) 1, Δ) 2, Ε) Κανένα από τα προηγούμενα .

c. Το πεδίο ορισμού της συνάρτησης με τύπο f(x)= x 7− είναι το:

 Α) () (), 7 7,−∞ − ∪ +∞ , Β) [)7,+∞ , Γ) []7,7− , Δ) (] [), 7 7,−∞ − ∪ +∞
 Ε) Κανένα από τα προηγούμενα .
d. Αν η εξίσωση () () () () ()λ 3 λ 1 x = λ 4 λ 2 λ 1− ⋅ − ⋅ − ⋅ − ⋅ − είναι αόριστη τότε το λ είναι

ίσο με :
 Α) 4, Β) 1, Γ) 2, Δ) 3, Ε) Κανένα από τα προηγούμενα .

e. Η παράσταση
2x 10x + 25
30 6x
−

−
 για χ < 5 ισούται με :

 Α)
1
6

, Β)
1
6

− , Γ), x 5
6
− , Δ)

x 5
6
−

− , Ε) Κανένα από τα προηγούμενα.

 Μονάδες 5 ×5 = 25
Θέμα 3ο
Δίνεται η εξίσωση 2 25x κ x 4 = 0− − (1)
A. Να δείξετε ότι η εξίσωση έχει πάντα πραγματικές λύσεις . Μονάδες 6
B. Αν 1 2x , x οι ρίζες της εξίσωσης (1) , να αποδείξετε ότι :

 ι)
4

2 2
1 2

κ + 40
x + x =

25
 και ιι)

2

1 2

1 1 κ
 + =

x x 4
− Μονάδες 13

C. Να βρεθεί η εξίσωση με ρίζες τους : 2 2
1 2

1 2

1 1
x + x , +

x x
 Μονάδες 6

Θέμα 4ο

Δίνεται το σύστημα
(λ+2)x 3y = 2λ + 3

x + λy = 3
−⎧

⎨
⎩

A. Δείξτε ότι το παραπάνω σύστημα έχει ,για κάθε τιμή του πραγματικού αριθμού λ
 μοναδική λύση (χο , yo). Μονάδες 6
B. Να βρεθεί η μοναδική λύση (χο , yo) Μονάδες 9

C. Αποδείξτε πως αν ισχύει : o ox +3y =7 τότε λ = −1 ή
3

λ=
5

− Μονάδες 10

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

41

ΘΕΜΑΤΑ
Θέμα 1ο

A. Έστω χ1 και χ2 οι ρίζες της εξίσωσης αχ2 + βχ + γ = 0, α ≠ 0.

α) Να αποδείξετε ότι χ1 + χ2 = −
β
α

 Μονάδες 6

β) Να αποδείξετε ότι χ1⋅ χ2 =
γ
α

 Μονάδες 8

B.

i) Να δοθεί ο ορισμός της απόλυτης τιμής ενός πραγματικού αριθμού α.

 Μονάδες 5

ii) Να αποδείξετε ότι η απόλυτη τιμή του γινομένου δύο αριθμών ισούται

με το γινόμενο των απόλυτων τιμών τους, δηλ. │α · β │= │ α │·│ β │

 Μονάδες 6

Θέμα 2ο

Να χαρακτηρίσετε ως Σωστή (Σ) ή Λάθος (Λ) καθεμιά από τις παρακάτω

προτάσεις:

a. ⏐x⏐=7 τότε x = 7 ή x = −7 Σ Λ

b. ⏐α + β⏐=⏐α⏐+⏐β⏐ όταν α, β ετερόσημοι Σ Λ

c. Αν α < β τότε ισχύει πάντα ⏐α⏐<⏐β⏐ Σ Λ

d. ⏐2x2+3x−7⏐=⏐−2x2−3x+7⏐ Σ Λ

e. Αν ⏐x⏐≤ 5 τότε −5≤ x ≤5 Σ Λ

 Μονάδες 25

Θέμα 3ο

Να βρείτε το λ∈ℜ ώστε οι ευθείες:

ψ = (λ2-1)⋅x + 62 και

ψ = 3λ·(λ-1)⋅x - 15 να είναι παράλληλες.

 Μονάδες 25
Θέμα 4ο
Ο Φοίβος και η Αθηνά βγαίνουν από το κυλικείο του σχολείου,

όπου αγόρασαν κρουασάν και τυρόπιτες. ΄Ένας φίλος τους ρωτάει:

«Πόσο κοστίζει η τυρόπιτα και πόσο το κρουασάν»;

• Φοίβος: Πλήρωσα 7 ΕΥΡΩ για 4 κρουασάν και 5 τυρόπιτες.

• Αθηνά: Πλήρωσα 5 ΕΥΡΩ για 6 κρουασάν και 2 τυρόπιτες.

 Μπορείτε να τους βοηθήσετε να βρουν την απάντηση;

 Μονάδες 25

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

42

ΘΕΜΑΤΑ

Θέμα 1ο

A. Αν χ1 , χ2 είναι ρίζες της εξίσωσης αχ2 +βχ +γ = 0 , α≠ 0, να δείξετε ότι:

 S = χ1 + χ2 =
β
α

− Μονάδες 10

B. Να χαρακτηρίσετε Σ (σωστό) ή Λ (λάθος), τις παρακάτω προτάσεις:

1. Η εξίσωση αχ = β , με α = 0 και β ≠ 0 με άγνωστο το χ έχε! άπειρες λύσεις.

2. Ισχύει ⎢χ⎢ = ⎢α ⎢ ⇔ χ = α ή χ = −α .

3. Αν Δ = 0 τότε η εξίσωση αχ2 +βχ +γ = 0 , α≠ 0, έχει μία διπλή ρίζα, την χ =
β
α

−

4. Η ευθεία ψ = −2 είναι παράλληλη στον άξονα χ ΄χ.

5. Αν χν = α, α >0, και ν άρτιος , τότε χ = ν α Μονάδες 15

Θέμα 2ο

Δίνονται οι ευθείες ψ = λχ +2001 και ψ = (2λ-1)χ +2000.

a. Να βρείτε το λ ώστε οι ευθείες να είναι παράλληλες. Μονάδες 10

b. Αν λ = 2 να βρείτε το σημείο τομής των δύο ευθειών. Μονάδες 15

Θέμα 3ο

Δίνονται οι συναρτήσεις f(χ) = χ2 −5χ +6 και g(χ) = 2χ2 −3χ −2.

a. Απλοποιήστε την παράσταση Κ=
()
()

f χ
g χ

 με χ ≠ 2 και χ ≠
1
2

 Μονάδες 10

b. Λύστε την ανίσωση g(χ) < f(χ) Μονάδες 15

Θέμα 4ο

a. Να λύσετε την ανίσωση : ⎢3χ + 1 ⎢ / 7 Μονάδες 10

b. Να λύσετε την ανίσωση : ⎢2χ − 5 ⎢ > 3 Μονάδες 10

a. Να βρείτε τις τιμές του χ για τις οποίες συναληθεύουν οι παραπάνω ανισώσεις

 Μονάδες 5

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

43

ΘΕΜΑΤΑ

Θέμα 1ο

A. Αν χ1 , χ2 είναι ρίζες της εξίσωσης αχ2 +βχ +γ = 0 , α≠ 0, να δείξετε ότι:

 S = χ1 + χ2 =
β
α

− Μονάδες 10

B. Να χαρακτηρίσετε Σ (σωστό) ή Λ (λάθος), τις παρακάτω προτάσεις:

1. Η εξίσωση αχ = β , με α = 0 και β ≠ 0 με άγνωστο το χ έχε! άπειρες λύσεις.

2. Ισχύει ⎢χ⎢ = ⎢α ⎢ ⇔ χ = α ή χ = −α .

3. Αν Δ = 0 τότε η εξίσωση αχ2 +βχ +γ = 0 , α≠ 0, έχει μία διπλή ρίζα, την χ =
β
α

−

4. Η ευθεία ψ = −2 είναι παράλληλη στον άξονα χ ΄χ.

5. Αν χν = α, α >0, και ν άρτιος , τότε χ = ν α Μονάδες 15

Θέμα 2ο

Δίνονται οι ευθείες ψ = λχ +2001 και ψ = (2λ-1)χ +2000.

a. Να βρείτε το λ ώστε οι ευθείες να είναι παράλληλες. Μονάδες 10

b. Αν λ = 2 να βρείτε το σημείο τομής των δύο ευθειών. Μονάδες 15

Θέμα 3ο

Δίνονται οι συναρτήσεις f(χ) = χ2 −5χ +6 και g(χ) = 2χ2 −3χ −2.

a. Απλοποιήστε την παράσταση Κ=
()
()

f χ
g χ

 με χ ≠ 2 και χ ≠
1
2

 Μονάδες 10

b. Λύστε την ανίσωση g(χ) < f(χ) Μονάδες 15

Θέμα 4ο

a. Να λύσετε την ανίσωση : ⎢3χ + 1 ⎢ 7 Μονάδες 10

b. Να λύσετε την ανίσωση : ⎢2χ − 5 ⎢ > 3 Μονάδες 10

a. Να βρείτε τις τιμές του χ για τις οποίες συναληθεύουν οι παραπάνω ανισώσεις

 Μονάδες 5

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

44

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Να δειχθεί ότι : Αν θ>0 ,τότε x θ θ x θ| | ≤ ⇔ − ≤ ≤ . Μονάδες 13

Β .α. Ποια συνάρτηση λέγεται άρτια και ποια περιττή ; Μονάδες 6

 β. Αν α ,β ≥ 0 ,να συμπληρώσετε τις ισότητες :

μν ν νν να β =................., =...................., α =................ α β .⋅ Μονάδες 6

Θέμα 2ο

Να λυθεί η ανίσωση :
2 x 3 5 x 3 4 x 3 +3

+
3 2 6

| − | − | − | | − |
≥ . Μονάδες 25

Θέμα 3ο

Δίνεται το σύστημα :
λx +ψ =1

9x + λψ =3
⎧
⎨
⎩

 .

 α. Να βρεθούν οι ορίζουσες D, Dx, Dψ του συστήματος Μονάδες 15

 β. Για ποια τιμή του λ το σύστημα έχει άπειρες λύσεις ; Μονάδες 10

Θέμα 4ο

Δίνεται η εξίσωση : x(x + 4λ) +3λ2 = 5λ−6 .

α. Να την φέρετε στη μορφή αx2 + βx +γ = 0. Μονάδες 6

β. Για ποιες τιμές του λ , η εξίσωση έχει δύο πραγματικές ρίζες άνισες ;

 Μονάδες 12

γ. Αν x1 ,x2 είναι οι ρίζες της εξίσωσης , για ποια τιμή του λ ισχύει

 10x1 + 10x2 = −80 ; Μονάδες 7

Δίνεται: 49 7 , 784 28= =

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

45

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Να αποδείξετε ότι: α β = α β| | | | | |⋅ ⋅ Μονάδες 13

Β. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν ,γράφοντας στο τετράδιό σας τη λέξη

Σωστό ή Λάθος δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. α α| | ≤ και α α| | ≥ − Μονάδες 3

β. χ = α χ = ±α| | | |⇔ Μονάδες 3

γ. χ θ θ χ θ| | ≥ ⇔ − ≤ ≤ , θ > 0 Μονάδες 3

δ. α + β| | > | α | + | β | Μονάδες 3

Θέμα 2ο

Δίνεται η εξίσωση: χ2 + 4χ + 2 = 0. Αν ρ1 και ρ2 οι ρίζες της, να υπολογίσετε χωρίς να λύσε-

τε την εξίσωση τις παρακάτω παραστάσεις:

 α. ρ1 + ρ2 και ρ1⋅ ρ2 Μονάδες 7

 β.
1 2

1 1
ρ ρ

+ Μονάδες 8

 γ. 2 2
1 2

1 1
ρ ρ

+ Μονάδες 10

Θέμα 3ο

Να λυθεί και να διερευνηθεί το σύστημα:
λχ + ψ = 2
χ + λψ = 2

⎧
⎨
⎩

 Μονάδες 25

Θέμα 4ο

Να λυθεί η ανίσωση:
2χ 3χ + 2
χ 3

0−

−
≤ Μονάδες 25

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

46

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Να δώσετε τον ορισμό της απόλυτης τιμής ενός πραγματικού αριθμού α.

Β. Να συμπληρώσετε τις παρακάτω ιδιότητες των απολύτων

Αν θ >0, τότε | χ | > θ ⇔

|α|2 =

| α + β| =

Αν θ >0, τότε | χ | < θ ⇔

| χ | = | α |⇔ Μονάδες 10

Γ. Να αποδείξετε ότι για κάθε πραγματικό αριθμό και β ισχύει: |α⋅β| =|α|⋅| β|

 Μονάδες 7

Θέμα 2ο

Α. Να αποδείξετε ότι 3 33 2 3 5 3 5 2⋅ − ⋅ + = Μονάδες 10

Β. Αν χ = 3 2− και ψ = 2 + 3 , να βρεθεί ή τιμή της παράστασης χ2 − χψ + ψ2

 Μονάδες 15

Θέμα 3ο

Δίνεται το σύστημα
λχ + 4ψ = 8
χ + λψ = 4

⎧
⎨
⎩

 λ∈R

Α. Να αποδείξετε ότι αν λ ≠ −2 και λ≠ 2, τότε το σύστημα έχει μοναδική λύση.

Β. Αν λ ≠ −2 και λ≠ 2, βρείτε την μοναδική λύση του συστήματος.

Γ. Να λύσετε το σύστημα για λ=2 Μονάδες 9 + 8 + 8

Θέμα 4ο

Δίνεται η εξίσωση: χ2− (2λ + 3)χ−2λ = 0.

a. Αν χ1 και χ2 είναι ρίζες της εξίσωσης, να βρεθούν τα χ1 + χ2 και χ1⋅χ2.

b. Αν το −2 είναι η μία ρίζα της εξίσωσης, να βρεθεί η άλλη μίζα.

c. Αν χ1, χ2 είναι οι ρίζες της εξίσωσης να βρεθούν οι τιμές του λ∈R, ώστε να ισχύει

2
1 2χ χ⋅ + 2

2 1χ χ⋅ ≥ λ2 + 1 Μονάδες 5 + 10 + 10.

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

47

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Να λυθεί η εξίσωση αχ + β = 0, για τις διάφορες τιμές των α και β. Μονάδες 13

Β. Να χαρακτηρίσετε ως Σωστό (Σ) ή Λάθος (Λ) κάθε μια από τις επόμενες προτάσεις:

a. Για κάθε πραγματικό αριθμό α ισχύει: 2α = α.

b. Το ψ = αχ2 + βχ + γ είναι ομόσημο του α για κάθε χ∈R όταν Δ < 0. (α ≠ 0)

c. Αν α > β και γ > δ τότε ισχύει πάντα: αγ > βδ Μονάδες 6

Γ. Να συμπληρώσετε τις προτάσεις:

a. | χ | = | α | ⇔

b. Αν θ > 0 τότε | χ | > θ ⇔

c. Αν Δ = 0 τότε το ψ = αχ2 + βχ + γ (α ≠ 0) είναι του α εκτός από την

 Μονάδες 6

Θέμα 2ο

Δίνεται το σύστημα:
22χ ψ = 2λ

3χ + 2ψ = λ 3
−

− −

⎧
⎨
⎩

a. Να αποδείξετε ότι έχει μοναδική λύση (χ0, ψ0) για κάθε λ∈R ή οποία και να βρεθεί.

b. Αν ισχύει η σχέση: χ0−ψ0 ≤ 0 να βρεθούν οι τιμές του λ. Μονάδες 13 + 12

Θέμα 3ο

Δίνεται η εξίσωση χ2 + 2χ − λ2 = 0

a. Να αποδείξετε ότι έχει δύο ρίζες άνισες για κάθε λ∈R Μονάδες 5

b. Αν χ1, χ2 οι ρίζες τις εξίσωσης να βρείτε τα χ1 + χ2 και χ1⋅χ2. Μονάδες 8

c. Αν ισχύει
1 2

4 4
χ χ

+ = − λ με λ ≠ 0 να βρείτε την τιμή του λ Μονάδες 12

 Θέμα 4ο

a. Δίνεται το τριώνυμο f(χ) = 2χ2 − 3χ + 1 και η παράσταση κ =
f(χ)

1 2χ−
 Μονάδες 7

b. Να βρεθούν οι τιμές του χ για τις οποίες ορίζεται η παράσταση κ. Μονάδες 4

c. Να αποδείξετε ότι : κ = − χ + 1 Μονάδες 7

d. Να βρεθούν οι τιμές του χ ώστε να ισχύει | κ | < 3 Μονάδες 7

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

48

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Έστω x1, x2 οι ρίζες της εξίσωσης αx2 + βx + γ με α ≠ 0.

Να υπολογίσετε το άθροισμα S = x1 + x2 και P = x1 ⋅x2 των ριζών Μονάδες 12

Β. Αν x1, x2 οι ρίζες της εξίσωσης 2x2 −6x−5 = 0 να υπολογίσετε την τιμή της παράστασης:

1 2

1 1
x x

+ Μονάδες 13

Θέμα 2ο

Για ποιες τιμές του λ η εξίσωση (λ2 −3λ +2)x2 + (λ−2)x +5 = 0 έχει μία διπλή ρίζα.

 Μονάδες 25

Θέμα 3ο

Α. Να λυθεί η εξίσωση: |2x + 5| = |3x + 7| Μονάδες 12

Β. Να λυθεί η ανίσωση: |2x − 5| < 3 Μονάδες 13

Θέμα 4ο

Για τις διάφορες τιμές του μ να λύσετε το σύστημα.
()

()
μ 2 x + 5y =5

x + μ+2 y = 5

−⎧⎪
⎨
⎪⎩

 Μονάδες 25

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

49

ΘΕΜΑΤΑ

Θέμα 1ο

Α. ΄Έστω x1, x2 οι ρίζες της εξίσωσης αx2 + βx + γ με α ≠ 0.

Να αποδείξετε ότι: x1 + x2 =
β
α

− και x1 ⋅x2 =
γ
α

. Μονάδες 13

Β. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στο φύλλο απαντήσεων τη

λέξη Σωστό ή Λάθος δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση .

i. Για οποιουσδήποτε πραγματικούς αριθμούς α και β ισχύει: | α | + | β| = | α + β |

ii. Αν η ορίζουσα του συστήματος 1 1 1

2 2 2

α x + β y = γ
α x + β y = γ

 είναι διαφορετική από το μηδέν , τότε

αυτό έχει άπειρες λύσεις.

iii. Αν α, β > 0 ισχύει ν ν να β = α β⋅ ⋅ .

iv. Το πλήθος των ριζών της εξίσωσης αx + β = 0 με άγνωστο τον x εξαρτάται από τον

πραγματικό αριθμό α. Μονάδες 12

Θέμα 2ο

Δίνεται το σύστημα:
(λ 1)x + (λ+1)y = λ

(λ+2)x + (λ 2)y = 2λ
−

−
, λ∈R.

a. Να βρείτε την ορίζουσα D του συστήματος. Μονάδες 10

b. Πόσες λύσεις έχει το σύστημα για λ = 0 Μονάδες 5

c. Να λύσετε το σύστημα για λ = −3 Μονάδες 10
Θέμα 3ο

Δίνεται η παράσταση 2 2P(x) = (2x 3) (x + x 2) (x +2x + 3)− ⋅ − ⋅ .

a. Να βρείτε το πρόσημο των τιμών της παραπάνω παράστασης. Μονάδες 15

b. Να λύσετε την ανίσωση P(x) ≤ 0. Μονάδες 10

Θέμα 4ο

Δίνονται οι παραστάσεις: B = 3x 1− , 2Γ = 2x + 3x 2− , 2Δ = 3x + 5x 2− και
Β Γ

Α =
Δ
⋅

−

a. Να λύσετε την εξίσωση Δ = 0 και να βρείτε τις τιμές του x για τις οποίες ορίζεται η πα-

ράσταση Α. Μονάδες 8

b. Να αποδείξετε ότι για κάθε πραγματικό αριθμό x με x ≠ −2 και x ≠
1
3

 ισχύει

Α= 2x + 1− Μονάδες 10
c. Να λύσετε την ανίσωση | Α | ≥ 7. Μονάδες 7

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

50

ΘΕΜΑΤΑ

Θέμα 1ο

a. Να ορίσετε την απόλυτη τιμή του χ.

b. Να αποδείξετε ότι x y = x y| ⋅ | | | ⋅ | |

c. Πότε ισχύει η ισότητα: x + y = x y+| | | | | |

Θέμα 2ο

Να κάνετε την αντιστοίχηση (γράψετε τα ζεύγη)

6 11

33

3 3

6

6 5 6 11

A. x =

B. x x =

Γ. x x =
1

Δ. =
x

Ε. 2x x x− =

6 5

6 5

62 5

6

α. x

β. x x

γ. x x

δ. x x
ε. τίποτα... από... τα ...ανώτερα.

 Το Δ να αντιστοιχιστεί στην ποσότητα που πολλαπλασιάζουμε ώστε να έχουμε ρητό

παρονομαστή

Θέμα 3ο

Να λυθεί: x ≤
2

x + 1
 ≤ x + 3

Θέμα 4ο

Να βρεθεί ο τριψήφιος αριθμός που διαιρείτε με το πέντε και το 9. Και όταν ανταλλάξουμε

τις δεκάδες με τις εκατοντάδες προκύπτει αριθμός κατά 270 μικρότερος.

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

51

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Να αποδείξετε ότι:
Η απόλυτη τιμή του αθροίσματος δύο αριθμών είναι ίση ή μικρότερη από το άθροισμα των

απολύτων τιμών των αριθμών αυτών: | α + β| ≤| α | + | β|. Μονάδες 15

Β. Να συμπληρώσετε τα κενά:

a. | χ | = θ ⇔

b. | α |2 =

c. |α⋅β| =

d. | χ | < 9 ⇔

e. | | = 10 = | | Μονάδες 10

Θέμα 2ο

Να λυθεί η εξίσωση:
2 χ +1 χ 1 1

3 2 2
| | | |

− =
−

Θέμα 3ο

Δίνεται το σύστημα:
()

()
μ 2 χ + 5ψ = 5

χ + μ + 2 ψ = 5

− ⋅

⋅

⎧
⎨
⎩

a. Να αποδείξετε ότι το σύστημα αυτό έχει μια λύση για οποιαδήποτε πραγματική τιμή του

μ διάφορη του ±3. Μονάδες 15

b. Να λύσετε το παραπάνω σύστημα:
 όταν μ = 3.

 όταν μ = −3 Μονάδες 10

Θέμα 4ο

Οι ρίζες της εξίσωσης, χ2 −5χ + 3 = 0 είναι χ1, χ2:

a. Να υπολογίσετε τις τιμές των παραστάσεων
 χ1 + χ2 =

 χ1⋅χ2 =

 2 2
1 2χ χ+ =

 3 3
1 2χ χ+ =

 3 2 3 2
1 1 2 2 2 12χ χ χ 2χ χ χ3 3+− − =

 Μονάδες 20

b. Να βρείτε τις τιμές του λ∈R για τις οποίες είναι:

λ2 − (χ1 + χ2)λ + 6 > 0 Μονάδες 5

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

52

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Αν θ > 0 να αποδείξετε ότι x < θ θ < x < θ| | ⇔− Μονάδες 15

Β. Ποιες από τις παρακάτω προτάσεις είναι σωστές (Σ) ή λανθασμένες (Λ).

a. 3 6α= α , α 0≥

b. Αν x < 0 τότε x > x

c. α + β > α + β| | | | | | για κάθε α, β R∈

d. νν να + β = α + β για κάθε α, β R∈

e. Αν ε1 και ε2 δύο διακεκριμένες ευθείες με εξισώσεις

 ε1: 1 1ψ = α x + β και ε2: 2 2ψ = α x + β τότε ισχύει η ισοδυναμία: ε1 // ε2 ⇔ α1 = α2

 Μονάδες 5 × 2 = 10

Θέμα 2ο

Να υπολογίσετε τις παραστάσεις:

a. 5 3Α = x x , x 0≥ Μονάδες 8

b. 6 5 3 2Β = α α α⋅ ⋅ , α 0≥ Μονάδες 8

c. 3 33Β 4 2 2 2 2= ⋅ − ⋅ + Μονάδες 9
Θέμα 3ο

Α. Να λυθούν οι εξισώσεις:

a. 22x x + 2 = 0− Μονάδες 6

b. 2x 3x 4 = 0− − Μονάδες 6

Β. Να λυθεί η ανίσωση:

(3 −2x)⋅(2x2 −x + 2)⋅(x2 − 3x−4) ≤ 0 Μονάδες 13

Θέμα 4ο

Δίνονται οι ευθείες (γραφικές παραστάσεις συναρτήσεων)

ε1: ()2ψ = α α x+3− ⋅ και ε2: ψ = −x + β, α, β, x ∈ R.

a. Να δείξετε ότι οι ευθείες ε1,ε2 δεν είναι παράλληλες για καμία τιμή του πραγματικού α-

ριθμού α∈ R. Μονάδες 9

b. Να δείξετε ότι α2 − α + 1 > 0 για κάθε πραγματικό αριθμό α∈ R.

 Μονάδες 8

c. Να απλοποιηθεί η παράσταση:
2

3 2

α α + 1
Α

α 2α + 2α 1
| |−

=
− −

, α ≠1. Μονάδες 8

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

53

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Έστω x1 και x2 οι ρίζες της εξίσωσης : αx2 + βx + γ = 0 , α ≠0. Αν με S συμβολίσουμε το

άθροισμα x1 + x2 και με P το γινόμενο x1⋅x2 των ριζών αυτών τότε : Να αποδείξετε ότι :

β
S =

α
− , Μονάδες 7

a. Να συμπληρώσετε την ισότητα : 1 2

...
P = x x =

...
⋅ . Μονάδες 7

Β. Να κατασκευάσετε εξίσωση 2ου βαθμού αν είναι γνωστό ότι οι ρίζες της έχουν άθροισμα

S = 5 και γινόμενο P = 6 . Μονάδες 4

Γ. Να σημειώσετε στην κόλλα σας (Σ) αν η πρόταση είναι σωστή ή (Λ) αν είναι λάθος .

a. Ισχύει πάντα: α β = α β| | | | | |⋅ ⋅ Σ Λ Μονάδες 3

b. Ισχύει πάντα: 2α = α Σ Λ Μονάδες 3

c. Ισχύει πάντα: α + β α + β| | ≤ | | | | Σ Λ Μονάδες 3

Θέμα 2ο

Να λυθεί η εξίσωση: x + 1 +1 2 x + 1
= x + 1 4

2 5
| | | |

− | | − Μονάδες 25

Θέμα 3ο

Να λύσετε την ανίσωση :

 (2x – 3)(x2 – 4x + 4)(– x2 + 2x + 3) ≤ 0 Μονάδες 25

Θέμα 4ο

Δίνεται το σύστημα :
2x + λy = λ

Σ:
λx + y = 1

⎧
⎨
⎩

Α. Να βρεθούν οι ορίζουσες D, Dx, Dy. Μονάδες 12

Β. Για ποιες τιμές του πραγματικού λ το σύστημα ,

a. Έχει μοναδική λύση;

b. Είναι αόριστο ; Μονάδες 9

Γ. Για την τιμή του λ για την οποία το σύστημα είναι αόριστο , να λυθεί η ανίσωση:

| x− λ| < 5 Μονάδες 4

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

54

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Έστω x1 και x2 οι ρίζες της εξίσωσης
2αx + βx + γ = 0 , α 0≠ .

Αν με S συμβολίσουμε το άθροισμα 1 2x + x και με P το γινόμενο 1 2x x⋅ των ριζών αυτών,
τότε να αποδείξετε ότι :

a. 1 2

β
S = x + x =

α
− Μονάδες 7

b. 1 2

γ
P = x x =

α
⋅

 Μονάδες 8
Β. Για κάθε μια από τις επόμενες προτάσεις α, β, γ, δ και ε, να μεταφέρετε στη κόλλα σας
το γράμμα της και δίπλα την ένδειξη (Σ), αν αυτή είναι Σωστή ή (Λ) αν αυτή είναι Λάθος.
a. αν x | 3| −= , τότε x 3 ή x 3= = − Μονάδες 2

b. αν θ>0, τότε | x | θ< θ x θ⇔ − < < Μονάδες 2

c. αν θ>0, τότε | x | θ x < θ> ⇔ − ή x θ> Μονάδες 2

d. ()23 3− = − Μονάδες 2

e.
12

4 3
3

= Μονάδες 2

Θέμα 2ο

Δίνεται η εξίσωση 2x 5x 6 0− − = . Αν x1 και x2 οι ρίζες της εξίσωσης, να αποδείξετε ότι :
a. 1 2x x 5+ = Μονάδες 5

b. 1 2x x 6⋅ = − Μονάδες 5

c.
1 2

1 1 5
x x 6

+ = − Μονάδες 7

d. 2 2
1 2 1 2x x x x 30⋅ + ⋅ = − Μονάδες 8

Θέμα 3ο

a. Να λύσετε την ανίσωση : 2x 1 5| − |≤ Μονάδες 10

b. Να λύσετε την ανίσωση : 22x 3x 5 0+ − ≤ Μονάδες 10
c. Να βρείτε τις τιμές του x για τις οποίες συναληθεύουν οι παραπάνω ανισώσεις
 Μονάδες 5
Θέμα 4ο

Δίνεται το σύστημα (Σ) :
2x y λ 4

x y λ
− = −⎧

⎨ + =⎩
 , όπου λ πραγματικός αριθμός.

a. Να δείξετε ότι το σύστημα (Σ) έχει μοναδική λύση ()0 0x , y για κάθε τιμή του πραγμα-

τικού αριθμού λ. Μονάδες 5
b. Να υπολογίσετε τις ορίζουσες ,x yD D του συστήματος (Σ), συναρτήσει το πραγματικού

αριθμού λ. Μονάδες 10
c. Να αποδείξετε ότι αν το (Σ) έχει μοναδική λύση ()0 0x , y για την οποία ισχύει

0 0x 1 y+ = , τότε η τιμή του πραγματικού αριθμού λ είναι 5. Μονάδες 10

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

55

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Να αποδείξετε ότι αν θ > 0 τότε | x | < θ θ < x < θ⇔ − . Μονάδες 10

Β. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στο τετράδιό σας τη λέξη

Σωστό ή Λάθος δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση :

α) . Η συνάρτηση f (x) = 2

3x
x +4

 έχει πεδίο ορισμού το R .

β) Η εξίσωση | x − 3| + 4 είναι αδύνατη .

γ) 5 235 5 5⋅ = .

δ)
15 = 5 3

3

ε) 2x = x

 Μονάδες 15

Θέμα 2ο

Δίνεται το σύστημα
λx + 4y = 8
x + λy = 4

⎧
⎨
⎩

Α. Να βρεθούν οι τιμές του λ για τις οποίες το σύστημα έχει μοναδική λύση .

 Μονάδες 10

B . Αν λ ≠ −2, λ ≠ 2 να βρείτε την λύση (x , y) του συστήματος

 Μονάδες 5

Γ. Να βρείτε την τιμή του λ ώστε η λύση (x , y) που βρήκατε στο Β. ερώτημα να επαληθεύ-

ει την σχέση : x + y = 1 Μονάδες 10

Θέμα 3ο

Να λυθεί η ανίσωση :
2(2x 5x+2) (1 x)

x 2
0− ⋅ −

−
≤ Μονάδες 25

Θέμα 4ο

Δίνεται η εξίσωση : 2x x + λ 1= 0− −

Α. Να ορίσετε τον λ ώστε η εξίσωση να έχει ρίζες πραγματικές και άνισες

 Μονάδες 10

Β. Να βρεθεί ο λ αν ισχύει: 2
1 2 1 1 2

2
2x x + x x + 3 = x + x όπου 1 2x x, οι ρίζες τις εξίσωσης

 Μονάδες 15

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

56

ΘΕΜΑΤΑ

Θέμα 1ο

Α. Να χαρακτηρισθούν ως Σωστό ή Λάθος οι επόμενες σχέσεις

α. α+β = α + β ,

β. α + β = 0 ⇔ α = β = 0,

γ. λk α =
κ
λα

δ. k α = α−k

ε. κ λ α = κλ α .

Β. Να χαρακτηρισθούν με Σωστό ή Λάθος οι επόμενες σχέσεις

α. | α2 | = α,

β. | α | < α,

γ. | χ | > θ >0 ⇔ χ < −θ ή χ > θ.

 Θέμα 2ο

Να λυθεί η εξίσωση
2

2
χ +

χ
⎛ ⎞
⎜ ⎟
⎝ ⎠

 − 5
2

χ +
χ

⎛ ⎞
⎜ ⎟
⎝ ⎠

 + 6 = 0.

Θέμα 3ο

Δίνονται οι ευθείες ψ = (λ – 1) χ + 5 και ψ = (2λ + 1) χ + 7. Να βρεθούν οι τιμές του λ

για να είναι οι δυο ευθείες κάθετες.

Θέμα 4ο

Να βρεθεί ένα κλάσμα
χ
ψ

 τέτοιο ώστε αν προσθέσουμε την μονάδα και στους δυο

όρους του να γίνεται ίσο με
2
3

, ενώ αν αφαιρέσουμε το 2 από τους όρους του να

γίνεται ίσο με
1
2

.

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

57

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Συμπληρώστε τα κενά στις παρακάτω προτάσεις:
α. Αν θ > 0 | χ | θ≤ ⇔ ………
β. α β| ⋅ | = ……….

γ. Αν α 0≥ τότε η ν α παριστάνει τη μη ……………..... της εξίσωσης vx = α.
δ. Η f(x) = αx + β παριστάνει ευθεία με α = εφω .

Αν α > 0 τότε … < ω < ……

Αν …… τότε ω = 0 Μονάδες 5 × 2 = 10
Β. Να αντιστοιχίσετε τις παραστάσεις της στήλης Α με τις αριθμητικές τιμές της στήλης Β .

όπου x1, x2 ρίζες της εξίσωσης x 2 – 5 x + 3 = 0 .
 Μονάδες 5 × 3 = 15

Θέμα 2ο
Επιλέξτε τη σωστή απάντηση σε κάθε μία από τις παρακάτω προτάσεις :
α. Η παράσταση A= x 3 1 | − | − ορίζεται για χ που ανήκουν στο διάστημα
1. [2 , 4] 2. () [), 2 4,−∞ ∪ +∞ 3. (] [). 4 3,−∞ − ∪ +∞ 4. (] [), 2 4,−∞ ∪ +∞ Μονάδες 9

β. Έστω Α = 2 27 75 2 48+ − . Η απλοποιημένη της μορφή είναι :
1. 9 3 2. 3 3 3. 3 3− 4. 3− 5. 3 5− Μονάδες 8
γ. Η εξίσωση χ4 – 2χ2 = 0 έχει λύσεις που είναι : 1. χ = 0 ή χ = 2
2. χ = 0 ή x = 2 ή x = 2− 3. x = 2 ή x 2= − 4. χ = −2 ή χ = 2 Μονάδες 8
Θέμα 3ο

Δίνεται σύστημα
() ()
κ+1 x 2y = κ+1

 Σ με κ R
κx κy =1

−
∈

−

⎧
⎨
⎩

 .

1. Βρείτε τις ορίζουσες D , Dx , Dy του συστήματος . Μονάδες 5
2. Για ποιες τιμές του κ έχει μοναδική λύση ; Γράψτε τη λύση αυτή . Μονάδες 6
3. Για ποιες τιμές του κ είναι αόριστο ; Γράψτε τη μορφή των απείρων λύσεων. Μονάδες 6

4. Όταν το σύστημα είναι αδύνατο λύστε την παραμετρική εξίσωση κ(χ – 1) + κ2 = −1+ κ2
 Μονάδες 7
Θέμα 4ο

1. Να βρείτε τις τιμές του χ για τις οποίες η συνάρτηση 2f(x) = x + 5x 6− − έχει:
 α) θετικές τιμές β) αρνητικές τιμές . Μονάδες 5

2. Έστω
() ()2 2

2

x + 5x 6 x 1
g(x) =

x 2x + 4

− − ⋅ −

−
 .

α) Για ποια χ ορίζεται η συνάρτηση g(x) ; Μονάδες 5
β) Λύστε την ανίσωση g(x) 0≥ Μονάδες 15

ΣΤΗΛΗ Α
α. x1 + x2

β. x1 ⋅x2

γ. 2 2
1 2x + x

δ. 1 2

2 1

x x
+

x x

ε.
1

1
x

+
2

1
x

ΣΤΗΛΗ Β

i)
15
9

ii) 5

iii)
19
3

iv) 3
v) 19

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

58

ΘΕΜΑΤΑ
Θέμα 1ο

Α. Αν x1 και x2 είναι οι ρίζες της εξίσωσης αx2 + βx + γ = 0, α ≠ 0, να αποδείξετε ότι

 S = x1 + x2 = −
β
α

 και P = x1⋅x2 =
γ
α

 Μονάδες 13

B. Να χαρακτηρίσετε τις παρακάτω προτάσεις Σωστό ή Λάθος, γράφοντας στο φύλλο απα-

ντήσεων τον αριθμό της πρότασης και δίπλα την λέξη Σωστό ή Λάθος.

1. Αν θ > 0 και | χ | ≤ θ τότε −θ ≤ χ ≤ θ.

2. Αν α, β ≥ 0 τότε ν ν να β = α β⋅ ⋅ .

3. Αν για ένα σύστημα 2 εξισώσεων με 2 αγνώστους ισχύει, D 0≠ και x ψD = D = 0 τότε

το σύστημα είναι αδύνατο.

4. Αν | α | + | β | = 0 τότε α = β = 0. Μονάδες 4×3

Θέμα 2ο

Α. Να γράψετε στο φύλλο απαντήσεων το γράμμα που αντιστοιχεί στην σωστή απάντηση.

 Αν | x− 2 | < 7 τότε:

 α. ()x , 9∈ −∞ β. ()x 5 , 9∈ − γ. ()x 5, +∈ − ∞ δ. () ()x , -5 9 , +∪∈ −∞ ∞

 Μονάδες 10

Β. Να λυθεί η εξίσωση 4(| x +2 |−1) + 3 = | x +2 | + 17 Μονάδες 15

Θέμα 3ο

Α. Να λύσετε τις εξισώσεις:

a. 6 − 3χ = 0

b. x2 − 11x = 0 Μονάδες 10

Β. Με την βοήθεια του πίνακα πρόσημων να λύσετε την ανίσωση

(6 − 3x)⋅(x2 − 11x) ≥ 0 Μονάδες 15
Θέμα 4ο

Α. Να λύσετε το σύστημα
λχ + 4ψ = 2
χ + λψ =1

⎧
⎨
⎩

 για τις διάφορες τιμές του λ Μονάδες 20

Β. Για την τιμή του λ για την οποία το σύστημα είναι αόριστο να εξετάσετε αν είναι παράλ-

ληλες οι ευθείες 1

2

ε : ψ = (3λ 1)χ +1

ε : ψ = 5χ + 2λ 10

−

−
 Μονάδες 5

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

59

Β. α) Να αποδειχθεί ότι το τρίγωνο ΑΒΓ με κορυφές τα σημεία Α(1, 4), Β(−2, 8), Γ(2, 11)

είναι ορθογώνιο και ισοσκελές. Μονάδες 10

 β) Ποιο το εμβαδόν του τριγώνου αυτού; Μονάδες 5

Θέμα 3ο

Δίνεται το σύστημα
λχ + ψ = 2
4χ + λψ = 4

⎧
⎨
⎩

 (Σ) και η εξίσωση: ()22χ 8 λ 1 χ + λ + 6 = 0− − (1)

α) Να προσδιορισθεί ο λ ώστε το σύστημα να έχει μοναδική λύση η οποία και να βρεθεί.

 Μονάδες 7

β) Να προσδιορισθεί ο λ ώστε το σύστημα να έχει άπειρες λύσεις. Ποια η μορφή των λύσεων

αυτών; Να αποδειχθεί ότι για την τιμή αυτή του λ η εξίσωση (1) έχει διπλή ρίζα. Μονάδες 10

γ) Να προσδιορισθεί ο λ ώστε το σύστημα να είναι αδύνατο. Να αποδειχθεί ότι για την τιμή

αυτή του λ η εξίσωση (1) έχει δύο ρίζες πραγματικές και άνισες.

 Μονάδες 8

Θέμα 4ο

α) Δείξτε ότι το τριώνυμο −χ2 + 4χ − 5 είναι αρνητικό για κάθε χ∈R. Μονάδες 4

β) Δίνεται η συνάρτηση f: ()f χ =
() ()

2 2

2

χ + 4χ 5 χ 7

1 χ χ χ + 6

− − − −

− ⋅ − −

i) Να βρείτε το πεδίο ορισμού της. Μονάδες 5

ii) Να την απλοποιήσετε. Μονάδες 3

γ) Να λύσετε την ανίσωση f(x)≤ 0, όπου f(x), η απλοποιημένη μορφή της f.

 Μονάδες 13

taexeiola.gr

Γενικό Ενιαίο Λύκειο
Άλγεβρα – Τάξη Α΄

60

ΘΕΜΑΤΑ

Θέμα 1ο

A. Έστω χι, χ2 είναι οι ρίζες της εξίσωσης αχ2 + βχ + γ = 0 , α ≠ 0. Αν S = χι + χ2 είναι το ά-

θροισμα και Ρ = χι⋅χ2 είναι το γινόμενο των ριζών, να δείξετε ότι:
β

S =
α

− και Ρ =
γ
α

 Μονάδες 13
B. Να συμπληρώσετε τις παρακάτω σχέσεις

1. μν α =

2. Αν θ>0 χ θ| | ≤ ⇔

3. χ = χ =| | | α | ⇔ Μονάδες 6

Γ. Να σημειώσετε αν είναι σωστή (Σ) ή λάθος (Λ) καθεμιά από τις παρακάτω προτάσεις:

1. 2α = α (όπου α πραγματικός αριθμός)

2. α+β α + β| | ≤ | | | | (α, β πραγματικοί αριθμοί)

3. Η εξίσωση αχ2 + βχ + γ = 0 , α ≠ 0 έχει πραγματικές ρίζες αν η διακρίνουσα είναι αρνη-

τική Δ <0 Μονάδες 6

Θέμα 2ο

a. Να λυθεί η ανίσωση: 2 +7 < 13χ 5| |− Μονάδες 10

b. Να λυθεί η ανίσωση :
χ 1 4 1 χ

6 3 2
| | − − | |

− ≥ Μονάδες 10

c. Να βρείτε που συναληθεύουν οι δυο ανισώσεις Μονάδες 5

 Θέμα 3ο

a. Να λυθούν οι εξισώσεις: 2 2χ 3χ + 2 = 0 και 9 χ = 0− − Μονάδες 8

b. Αν
2 2(χ 3χ + 2)(9 - χ)

Ρ(χ) =
2χ 4

−

−
 να λυθεί η ανίσωση Ρ(χ) ≤0 Μονάδες 17

Θέμα 4ο

Δίνεται το σύστημα
λχ + 4ψ = 4
χ + λψ = 2

⎧
⎨
⎩

a. Να υπολογιστούν οι ορίζουσες χ ψD, D , D Μονάδες 9

b. Για ποιες τιμές του λ το σύστημα έχει μοναδική λύση, και ποια είναι αυτή. Μονάδες 6

c. Να λύσετε το σύστημα για λ = 2 Μονάδες 5

d. Για λ = −2 να εξετάσετε αν οι δυο ευθείες που παριστάνουν οι εξισώσεις του συστήμα-

τος: τέμνονται, είναι παράλληλες, ή ταυτίζονται. (Δικαιολογήστε την απάντηση σας)

Μονάδες 5

taexeiola.gr

	Λ2
	Λ3
	Λ4
	Λ5
	Λ6

